NASW-4435 /4/057 P,122 Asteroid Exploration and Utilization 63/80 N93-18164 The Hawking Explorer Submitted to: NASA/USRA Dr. George Botbyl The University of Texas at Austin Department of Aerospace Engineering > Presented by: NEW WORLDS, Inc. December 15,1991 #### **Executive Overview** The Earth is nearing depletion of its natural resources at a time when human beings are rapidly expanding the frontiers of space. The resources which may exist on asteroids could have enormous potential for aiding and enhancing human space exploration as well as life on Earth. With the possibly limitless opportunities that exist, it is clear that asteroids are the next step for human existence in space. This report comprises the efforts of NEW WORLDS, Inc. to develop a comprehensive design for an asteroid exploration/sample return mission. This mission is a precursor to proof-of-concept missions that will investigate the validity of mining and material processing on an asteroid. Project STONER (Systematic Transfer of Near Earth Resources) is based on two utilization scenarios: - · Moving an asteroid to an advantageous location for use by Earth. - Mining an asteroid and transporting raw materials back to Earth. The asteroid explorer/sample return mission is designed in the context of both scenarios and is the first phase of a long range plan for humans to utilize asteroid resources. The report concentrates specifically on the selection of the most promising asteroids for exploration and the development of an exploration scenario. Future utilization as well as subsystem requirements of an asteroid sample return probe are also addressed. Project STONER is divided into two primary areas: asteroid selection/mission design and explorer spacecraft design. The asteroid selection team has narrowed the possible 4800+ known asteroids to ten, considering physical attributes of each candidate asteroid as well as mission trajectory and ΔV requirements. From that group of ten, a final asteroid was chosen for more in-depth study. The mission design team formulated mission scenarios and — working with the other teams — investigated possible problem areas and contingency plans. In the design of the spacecraft, subsystems that have been studied are: GNC, communications, automation, propulsion, power, structures, thermal systems, scientific instruments, and mechanical retrieval devices. The Hawking spacecraft, designed to study an asteroid and return a sample to Earth, was named after Steven F. Hawking as a tribute to his continuing efforts to expand the limits of man's understanding of the universe. The Hawking is an adaptation of the Mariner Mk II series of spacecraft. Utilization of the Mariner Mk II design can accelerate development of the spacecraft and significantly reduce cost. The Hawking spacecraft consists of three component vehicles: orbiter, lander and the sample return craft (SRC). Each of these vehicles has specific mission objectives and contributes directly to the fulfillment of the primary mission goal: return a sample of asteroidal material to the earth for analysis. Analysis of the samples is crucial in determining the composition of different taxonomic classes, and is a necessary step before utilization of asteroids can begin. The sample return mission scenario consists of nine phases, the successful completion of each being critical to the overall mission: - Phase 1: Hawking is launched into LEO orbit aboard an existing launch vehicle. - Phase 2: Hawking is injected into the interplanetary transfer trajectory by its upper stage. - Phase 3: During the interplanetary cruise, the spacecraft performs radio science experiments and studies of the solar wind. - Phase 4: Hawking inserts itself into the asteroid's orbit, positioning itself several asteroid radii ahead of the body and slightly to the sun side. This position allows the spacecraft to map the asteroid, determine its rotational axis, and locate scientifically interesting features, all to help determine a desirable landing site. The Hawking Explorer Spacecraft Phase 5: Once a landing site is chosen, the lander/SRC separates from the orbiter. The orbiter remains several asteroid radii away to serve as a relay for the lander/SRC and to provide reconnaissance for the rovers. The lander/SRC approaches and docks with the asteroid using its attitude control thrusters. Phase 6: Samples of scientific interest are identified and retrieved by either the robotic arm or the rovers, and placed in the SRC. Phase 7: The SRC is launched from the lander in a non-destructive manner (ie., springs, pneumatic pistons) so the lander can remain intact to perform more analysis of the asteroid. At an altitude of approximately 0.5 km above the lander, the SRC rotates and fires the booster's engines to inject itself into the transfer trajectory back to Earth. Phase 8: After the injection burn, the booster stage is jettisoned and the communication antenna and solar panels are deployed. During the interplanetary cruise of the SRC, the integrity of the sample is maintained by minimizing g-loads during maneuvers and keeping the sample at a low temperature. Phase 9: Upon arrival at Earth, the SRC inserts itself into a highly elliptical orbit. After accurate ground-based orbit determination, the SRC circularizes into LEO where it waits for pick-up by either the Space Shuttle or Space Station Freedom. There are many benefits to be gained from studying asteroids. Presently these bodies have been almost totally neglected in the exploration of the solar system. It is believed that because of their primitive state they hold clues to the formation of the solar system. Also, utilization of asteroids as a future space-based source of raw materials could reduce the total cost of future space missions. ## Acknowledgements This report is the product of countless hours of researching, designing, redesigning, and reviewing by a group of eleven Aerospace Engineering students who decided to tackle a new project instead of redoing an old one. Needless to say, a project of this magnitude could not be accomplished without the help of many people outside the design group. Special thanks go to Steve Schlaifer and Hoppy Price from the Jet Propulsion Laboratory, along with Dr. Wallace Fowler and Dr. George Botbyl from U.T. Austin. Their help was instrumental in the production of this report. The Teaching Assistants for the design class, both Tony Economopoulos and Elfego Pinon, were good sources of advice and guidance during the completion of this project. Help with the printing of the report and transfer of data files from JPL was given by Danny Quiroz, Sherrie L. Bradfute and Matthew F. Kaplan. Other people that lent us a hand during this semester were Joe Pojman and Kurt Bilby of KDT, Bob Werner, Erica Carlson, Laura Bass, David North, and Jayant Sharma. Finally, thanks to our family and friends for putting up with us during this project. People get irritable and forget to call or write home when they haven't slept in a few days. It's been hard, but it's also been fun. Alan Carlson Medha Date Manny Duarte Neil Erian George Gafka Peter Kappler Scott Patano Martin Perez Edgar Ponce Brian Radovich Joe Silverthorne # Table of Contents | | utive Overview | | |------|--|--------------| | Ack | owledgements | v | | Tabl | e of Contents | vi | | List | of Tables | V 111 | | List | of Figures | ix | | List | of Acronyms | X | | 1 0 | Background | 1 | | 1.0 | Background | 1 | | | .2 Cost of Launching to LEO | 2 | | | .3 Scientific Value | 3 | | | | | | 2.0 | Asteroid Utilization | 4 | | | 2.1 Scenario I: Asteroid Retrieval | 4 | | | 2.2 Scenario II: Asteroid Mining/Refuelling Waystation | 4 | | | 3 Selecting Asteroids for Utilization | 4 | | | 2.3.1 Overall Asteroid Selection Criteria | 5 | | | 2.3.2 Mission Specific Selection Criteria | 5 | | | 2.4 Asteroid Selection Process | 6 | | | 2.5 Asteroid 3677 | | | | | | | 3.0 | Asteroid Exploration, the First Step | 9 | | 0.0 | 3.1 Mission Objectives | 9 | | | 3.2 Mission Assumptions | 10 | | | 3.1 avout of the Hawking Explorer | 10 | | | 3.3 Layout of the Hawking Explorer | 12 | | | 3.5 Mission Scenario to Asteroid 3677 | 18 | | | 5.5 Mission Scenario to Asteroid 5077 | | | 4.0 | The Hawking Explorer Design Philosophy | 22 | | | L1 Control System Integration | 23 | | | 4.2 Propulsion System Integration | 23 | | | 4.2.1 Supporting Assumptions | 24 | | | 4.2.2 Hawking Propulsion Scenario | 25 | | | 4.2.3 Propellants | 29 | | | 4.2.4 Propellant Tanks | 30 | | | 4.2.5 Material Requirements | 31 | | | 4.2.6 Hawking Mass Breakdowns | 32 | | | 1.4 Launch Systems | 33 | | | 4.4.1 Upper Stage Selection | 33 | | | 4.4.2 Launch Vehicle Selection | 34 | | * | 7.7.2 Lauren veruete belechort | | | 5.0 | The Orbiter | 36 | | 0.0 | 5.1 Orbiter Mission Objectives | 36 | | | 5.2 Scientific Instruments | 36 | | | 5.3 Power | 37 | | | 5.4 Communications | 37 | | | 5.6 | 5.4.1 Communication Through the Phases | 38
40
41
41
42
42
43 | |-------------------|---------------------------------|---|--| | | 6.1
6.2
6.3
6.4
6.5 | Lander | 16
16
17
18
18 | | 7.0 | 7.1
7.2
7.3
7.4 | Sample Return Craft | 50
50
51
53
54
55
55 | | 8.0 | Co | ntingency Plans | 57 | | 9.0 | Re | commendations for Further Mission Development | 59 | | 10.0 | 10.1
10.2
10.3 | ganization | 60
60
62 | | 11.0 | Re | ferences | 64 | | 12.0 |) Bi | bliography | 66 | | Apj
Apj
Apj | peno
peno
peno | lix A: Asteroid Utilization | 84
90
105 | # List of Tables | Table 1. Some Mineral Commodities whose Reserves Expire | 1 | |--|----| | Table 2. Scenario Specific Selection Criteria | 6 | | Table 3. The Eight Asteroids Selected by
ASTOUT.FOR | 7 | | Table 4. Information on the Mission to Asteroid 3677 | 19 | | Table 5. Propulsion Requirements for a Hawking Mission to Asteroid | 25 | | Table 6. Propellant Characteristics | 30 | | Table 7. Some Materials and their Properties | 32 | | Table 8. Masses of Hawking's Component Vehicles | 33 | | Table 9. Upper Stage Boosters | 34 | | Table 10. Possible Launch Systems | 34 | | Table 11. Orbiter Instruments | 37 | | Table 12. Parameters for the Orbiter High Gain Antenna | 39 | | Table 13. Parameters for the Orbiter Low Gain Relay Antenna | 41 | | Table 14. Control Actuators | 43 | | Table 15. GNC Sensors | 43 | | Table 16. Operating Temperature Range. | 44 | | Table 17. Mass Allocation for the Orbiter | 45 | | Table 18. Lander's Scientific Instruments and their Function | 47 | | Table 19. Mass Allocation for Lander Subsystems | 49 | | Table 20. Parameters for the SRC Low Gain Antenna | 51 | | Table 21. Bias Momentum Stabilization Method | 53 | | Table 22. Control Actuators | | | Table 23. GNC Sensors for the SRC | | | Table 24. Mass Allocation for the SRC Subsystems | 56 | | Table 25. Contingency Plans During Various Phases of the Mission | 57 | | Table 26. Team Responsibilities | 62 | | | | # List of Figures | rure 1. Launch Window for 3677 | 8 | |---|----| | | 8 | | ure 2. Return Window for 3677 | 11 | | ure 3. Exploded View of the Hawking Explorer. | | | ure 4. Hawking and Upper Stages Inside a Titan IV Shroud | 12 | | ure 5. Hawking Explorer in Cruise Configuration (Phase 3) | 13 | | rure 6. Orbiter and Lander/SRC Sections Separate (Phase 5) | 14 | | sure 7. Lander/SRC Configuration on the Asteroid Surface (Phase 6) | 15 | | sure 8. Non-Destructive Launch of the SRC from the Lander (Phase 7) | 16 | | cure 9. SRC Jettisons Boosters and Deploys Solar Panels (Phase 8) | 17 | | ure 10. Outbound Trajectory to Asteroid 3677 1982DB | 20 | | ure 11. Return Trajectory from Asteroid 3677 1982DB | 21 | | rure 12. Schematic of Hawking Propulsion System for Phases 3 & 4 | 26 | | gure 13. Schematic of the Orbiter and lander/SRC Propulsion Systems | 27 | | gure 14. Schematic of the Booster and SRC Propulsion System | 28 | | sure 15. Schematic of the SRC Propulsion System during Phases 8 & 9 | 29 | | ure 16. Orbiter Relay Communications Architecture | 38 | | gure 17. Change in Orbiter HGA Data Rate | 40 | | gure 18. Variation in Orbiter HGA Transmission Space Loss | 40 | # List of Acronyms | ΑI | Artificial Intelligence | |--------|---| | ALAS | Advanced Liquid Axial Stage | | AME | Automated Mining Equipment | | APU | Asteroid Propulsion Unit | | CCD | Charged Couple Device | | CLL | Common Lunar Lander | | CRAF | Comet Rendezvous Asteroid Flyby | | CW | Clohessy-Willshire | | DSN | Deep Space Network | | EML | Electromagnetic Launcher | | EVA | Extravehicular Activity | | FPTNK | Fuel Pressurant Tank | | GNC | Guidance, Navigation and Control | | HGA | High Gain Antenna | | HLLV | Heavy Lift Launch Vehicle | | HST | Hubble Space Telescope | | ITV | Interplanetary Transfer Vehicle | | IUS | Inertial Upper Stage | | JPL | Jet Propulsion Laboratory | | LEO | Low Earth Orbit | | LGA | Low Gain Antenna | | LH | Liquid Hydrogen | | LOX | Liquid Oxygen | | MCB | Midcourse Correction Burn | | MPD | Magnetoplasmadynamic | | NASA | National Aeronautics and Space Administration | | NEA | Near Earth Asteroid | | NPP | Nuclear Pulsed Propulsion | | OPTNK | Oxidizer Pressurant Tank | | PIT | Pulsed Inductive Thruster | | RF | Radio Frequency | | RTG | Radioisotope Thermoelectric Generator | | SDI | Strategic Defense Initiative | | SEI | Space Exploration Initiative | | SRC | Sample Return Craft | | SRM | Solid Rocket Motor | | SRMU | Solid Rocket Motor Upgrade | | STONER | Systematic Transfer of Near Earth Resources | | STS | Space Transportation System | | TCM | Trajectory Correction Maneuver | | TOF | Time Of Flight | | TOS | Transfer Orbit Stage | | USRA | Universities Space Research Association | | UV | Ultra-violet | #### 1.0 Background There are an estimated 5000 near Earth asteroids, all of which could contain *valuable* untapped resources. These asteroids are considered valuable because: - The Earth's resources are depletable. - The cost of launching to low Earth orbit (LEO) is high. - The asteroids hold clues about the formation of the solar system. NEW WORLDS, Inc. is investigating methods in which the natural resources present in asteroids can be utilized to benefit man both on the Earth and in space. The following sections provide justification for the utilization of asteroids. #### 1.1 Depletion of the Earth's Resources The resources of the Earth are not infinite, in fact, some are depletable within the next several decades. Table 1 shows the projected depletion year of high grade ores. Table 1: Some Mineral Commodities whose Reserves Expire in the Near Future (1) | Commodity | Projected | |-----------|----------------| | | Depletion (yr) | | Antimony | 2026 | | Barite | 2018 | | Bismuth | 2021 | | Copper | 2017 | | Flourite | 2003 | | Lead | 2014 | | Mercury | 2028 | | Silver | 1999 | | Tungsten | 2009 | | Zinc | 2015 | ^{*} Duration of reserves and conditional resources at 1971 consumption rates Once high grade reserves are used up, low grades ores will have to be used. The effects of using low grade ores on the environment and society were discussed in the article "Mining Outer Space" by Dr. Thomas McCord of M.I.T. and Michael Gaffey of the University of Miami: As the recoverable [commodity] content of the crude ore deceases, more material must be excavated, more energy must be used to concentrate the [commodity] bearing phases, and more waste material must be disposed... the environmental costs or the financial costs of negating the environmental damage increase significantly as the grade of the crude ore decreases. These costs must be paid in a lowering of the quality of life or an increase in the cost of the materials or both⁽²⁾. Therefore, for society to continue to thrive and grow, the Earth's mineral and energy resources must be augmented by the resources available from the solar system. #### 1.2 Cost of Launching to LEO Presently, the cost of launching from Earth into LEO on an available launch system averages approximately \$8300/kg ⁽³⁾. While this cost is acceptable for small compact spacecraft (communication, exploration, etc.), it becomes burdensome for large, bulky space structures such as the upcoming Space Station Freedom. Even with the advent of a heavy lift launch vehicle (HLLV), launch costs per kilogram are unlikely to decrease since these advance concepts still use chemical propulsion.⁽⁴⁾ Asteroid resources in orbit could be used to construct the parts of large space structures such as trusses, plates, beams, habitation modules and perhaps solar arrays. Once the initial costs of development are overcome and the industrial infrastructure in place, the cost of processed material in orbit could approach those on Earth. #### 1.3 Scientific Value It is believed that asteroids contain clues about the formation of the solar system that were erased on the larger planetary bodies. The relatively small size of asteroids excluded them from experiencing the evolutionary processes that altered the original structure of the planets and large moons. Therefore, it is suspected that asteroids are composed of primitive matter typical of the region in which they formed. Also, asteroids may contain evidence of long-term fluctuations in the solar wind, micrometeors, solar-flare particles, and galactic cosmic rays. The thorough study of asteroids could increase the knowledge of the birth and evolution of the solar system⁽⁴⁾. However, the most beneficial scientific return of an exploration mission may be the mineralogical classification of asteroids. Presently, scientists divide asteroids into several taxonomic classes (ie.: A, C, S, M, etc.) dependent upon the type of light they reflect. Although scientists attempt to extrapolate compositions for each category from this data, the actual mineralogical composition of asteroids is not clear. The opportunity to determine the mineralogical composition of several asteroids could aid in determining the composition of the various classes⁽⁵⁾. #### 2.0 Asteroid Utilization There are several ways to utilize the resources available from asteroids, all of which involve mining. Asteroids contain metals, silicates, volatiles and perhaps radioactive materials. The metals could be mined to augment depleted Earth resources or to construct large space structures. Silicates could be used to make large solar arrays while volatiles, such as water, could be used to refuel and resupply interplanetary ships. Radioactive materials mined from asteroids could fuel nuclear reactors or engines used in space. Therefore, these hazardous materials would not have to be lifted from Earth. Two asteroid utilization scenarios have been developed by NEW WORLDS, Inc., and are discussed extensively in Appendix A. A brief overview of the two scenarios is presented below. #### 2.1 Scenario I: Asteroid Retrieval In this scenario, a small near Earth asteroid (NEA) is transferred to an Earth orbit. The final orbit is dependent upon whether the mined materials are used to support terrestrial activities or for construction of space structures. #### 2.2 Scenario II: Asteroid Mining/Refuelling Waystation In the second scenario, the asteroid is mined in its original orbit for both metals and volatiles. Some commodities are taken to the desired location (Earth, Moon or Mars) while others are used *in situ* by large interplanetary spacecraft (refueling station). ### 2.3 Selecting Asteroids for Utilization The common aspect between the two utilization scenarios is an initial phase of exploration to discover the overall properties of asteroids. Thus, the main objective of exploration is to determine
the physical and mineralogical properties of the major taxonomic classes of asteroids. NEW WORLDS, Inc. estimates five to ten sample return missions to different asteroids are necessary to obtain a representative cross-section of these classes. To select candidates from the 4800+ known asteroids, selection criteria were developed that reflected both the overall objective of exploration and the objectives of each utilization scenario. #### 2.3.1 Overall Asteroid Selection Criteria These selection criteria satisfy the scientific requirements of the exploration phase of the mission: - All major taxonomic classes should be represented in the final selection group. - Since a majority of asteroids are classified as S or C, the final group should contain at least two representatives from each of these classifications. - The ΔV necessary to perform the mission should be reasonable. - The length and frequency of launch windows should be reasonable. #### 2.3.2 Mission Specific Selection Criteria The mission specific criteria are based on the particular utilization scenario. Since the two utilization scenarios are different, the asteroid selection criteria for Scenario I (Asteroid Retrieval) differs from Scenario II (Mining/Refueling Waystation). The mission specific selection criteria are shown in Table 2. Scenario I requires a small asteroid (<1 km) because of propulsion constraints, while Scenario II requires a larger asteroid (> 1 km) to simplify mining operations and sustain utilization for a longer period. Both scenarios utilize near Earth asteroids. Scenario I favors Earth crossing asteroids, most of which are M type, while Scenario II favors Earth approaching asteroids, most of which are C or S types. Table 2: Scenario Specific Selection Criteria. | Scenario | Diameter (km) | Taxonomic
Classification | ΔV (km/s) | | |----------------------|---------------|-----------------------------|-----------|--| | Asteroid Retrieval | < 1.0 | М | < 7.5 | | | Asteroid Mining/ | > 1.0 | S or C | < 8.0 | | | Refueling Waystation | | | | | The last criterion is the ΔV restriction. For the Asteroid Retrieval Scenario, the total ΔV for an outbound mission to the asteroid should be less than 7.5 km/s while the Waystation Scenario is restricted to 8 km/s. #### 2.4 Asteroid Selection Process Using an asteroid data file obtained from the Jet Propulsion Laboratory (JPL) and the above criteria, the selection of candidate asteroids proceeded as follows: - 1. The initial selection required a maximum outbound ΔV of 8.0 km/s. - 2. The number of asteroids selected in step 1 was reduced by studying the taxonomic classifications and choosing the desirable asteroids. - 3. The final candidates were chosen based on the frequency of launch windows, the duration of stay times and the frequency of return windows. For the first step, all 4800+ asteroids were analyzed with the FORTRAN program ASTOUT.FOR (see Appendix B). This program calculated the necessary ΔV to leave LEO and insert into the asteroid's orbit. It varied launch dates between 1/1/1997 and 12/31/2010 in 15 day increments and time of flights (TOF) between 150 and 450 days in 10 day increments to find the lowest ΔV combination. The program found eight asteroids that met the ΔV criteria (shown in Table 3). Table 3: The Eight Asteroids Selected by ASTOUT.FOR. | Number | Name | a (AU) | e | i (deg) | Taxonomic
Class | ΔV
(km/s) | |--------|---------|--------|-------|---------|--------------------|--------------| | 1943 | Anteros | 1.43 | 0.256 | 8.70 | S | 7.04 | | 3505 | Camel | 1.53 | 0.365 | 8.20 | ? | 6.97 | | 3637 | 1959LM | 1.34 | 0.379 | 3.30 | ? | 7.63 | | 3650 | 1982MR | 1.21 | 0.322 | 2.69 | ? | 7.81 | | 3677 | 1982DB | 1.49 | 0.360 | 1.42 | ? | 7.07 | | 3679 | 1982HR | 1.20 | 0.322 | 2.68 | ? | 5.91 | | 3684 | 1980YS | 1.82 | 0.321 | 2.27 | ? | 7.57 | | 3687 | 1981CW | 1.87 | 0.368 | 4.77 | ? | 7.51 | Unfortunately, most of the taxonomic classification of these asteroids are unknown. The Hubble Space Telescope could be used to obtain the necessary information.⁽¹⁾ Next, launch opportunities, stay times, return opportunities and total ΔV for the mission were investigated for these eight asteroids. #### 2.5 Asteroid 3677 From the selection criteria, asteroid 3677 was selected for development of the exploration mission and spacecraft for reasons listed below: - Accessible launch window with a reasonable stay time before the return flight. - From the analysis of the ΔV budget for 3677, an explorer craft developed for 3677 could also perform missions to other candidate asteroids. Figures 1 and 2 show one set of launch and return windows available for asteroid 3677. Figure 1. Launch Window for 3677. Figure 2. Return Window for 3677 #### 3.0 Asteroid Exploration, the First Step As stated before, the first step towards utilization of asteroids is exploration. This section outlines a plan for asteroid exploration that fulfills the requirements allowing utilization to proceed. The plan includes the mission objectives, assumptions and scenarios for asteroid exploration. #### 3.1 Mission Objectives The overall objective for asteroid exploration is to determine the mineral composition of the different taxonomic classes so that utilization of asteroid resources can begin. This can only be accomplished by sending an explorer craft to at least one representative asteroid of each major taxonomic class and returning a sample to Earth for study. Each of the explorer craft have common mission objectives^(1, 2): - 1. Return a 3kg sample of asteroidal material to an Earth orbit. The sample would consist of a coring plus surface material. - 2. Determine the following properties of the asteroid using remote sensing: - Bulk: Size, shape, volume, gravity field, spin rate - Surface: Geology, morphology, texture, near asteroid dust, solar wind interaction - Internal: Mass distribution, magnetic field - 3. Fly-by other asteroids and perform intermediate studies en route to the selected asteroid to maximize scientific return. #### 3.2 Mission Assumptions Some assumptions are necessary for an asteroid exploration/sample return mission: - The material and miniaturization technology used in the development of SDI's "brilliant pebbles" is available for use on the explorer spacecraft. A "brilliant pebble" is a two-stage kinetic kill vehicle orbiting in LEO that intercepts and destroys missiles. Although most information is classified, it is known that a "brilliant pebble" uses advanced light-weight composites, miniature avionics and advanced propulsion systems. - Mariner Mk II components are available for use on the explorer spacecraft. The Mariner Mk II is a modular spacecraft developed by JPL to reduce development time and cost of future spacecraft. - The Hubble space telescope (HST) is repaired and available. The HST would be used to verify or obtain information about candidate asteroids. - Launch capabilities available today will be available in the near future. - Space Station Freedom will be available to initially analyze the sample returned to Earth orbit. This is to protect the sample from potentially damaging stresses during re-entry. Once initial studies are performed at Freedom, samples could be taken to the Earth via the shuttle. - NASA continues to grant permission to launch vehicles with potentially hazardous materials aboard (ie RTG or toxic propellants). #### 3.3 Layout of the Hawking Explorer The explorer spacecraft has been named for Dr. Stephen Hawking in honor of his efforts to expand the limits of man's understanding of the Universe. The Hawking Explorer Spacecraft consists of three main sections as shown in Figure 3: the orbiter, the sample return craft (SRC) and the lander. The Hawking Explorer Spacecraft is broken up in this manner because each component vehicle fulfills a specific part of the overall mission objectives. Each section of the spacecraft is described briefly below and in detail in Sections 4 - 7. The orbiter vehicle of the spacecraft is essentially a Mariner Mk II spacecraft stripped of its main propulsion system and tanks. Its part of the mission is to remotely observe the asteroid. The SRC is an enlarged "brilliant pebble". Its part of the mission is to return the sample safely back to Earth orbit. The lander is a new design. Its part of the mission is to collect samples for the SRC, provide a stable landing/coring platform and perform *in situ* studies of the asteroid. Figure 3: Exploded View of the Hawking Explorer. #### 3.4 Exploration Scenario The main objective of asteroid exploration is to determine the mineralogical properties of asteroids through direct sampling. The Hawking explorer and its mission have been designed to meet these objectives. The Hawking mission scenario is broken into nine phases of operation: Phase 1: The Hawking is launched into LEO orbit aboard an existing launch vehicle. Once in its circular parking orbit, the spacecraft and upper stage booster perform several systems checks in preparation for injection into the transfer trajectory. At the same time, ground-based tracking stations accurately determine the spacecraft's orbit. Figure 4 shows the Hawking spacecraft in launch configuration with upper stages. Figure 4: Hawking and Upper Stages Inside a Titan IV Shroud. Phase 2: The Hawking is injected into the transfer trajectory by its upper stage. The upper stage is ejected upon burnout and the booms deployed. The spacecraft then activates its GNC systems, determines its attitude and points its high gain antenna at the Earth. Also, the spacecraft's subsystems are rechecked and calibrated. Phase 3: During the interplanetary cruise, the spacecraft performs radio science experiments and studies of the solar wind. During the cruise and mapping phases of the mission, the spacecraft is controlled by the orbiter (see Figure 5). Figure 5: Hawking Explorer in Cruise Configuration
(phase 3). Phase 4: Hawking inserts itself into the asteroid's orbit, positioning itself several asteroid radii ahead of the body and slightly to the sun side. This position allows the spacecraft to map the asteroid, determine its rotational axis, and locate scientifically interesting features, all to help determine a desirable landing site. The mapping data is transmitted to science teams on Earth via ground receiving stations of the Deep Space Network (DSN). The coordinates of the final landing site chosen by engineers and scientists are transmitted to the spacecraft. Figure 6: Orbiter and Lander/SRC Sections Separate (Phase 5). Phase 5: Once a landing site is chosen, the lander/SRC separates from the orbiter (see Figure 6), which remains several asteroid radii away to serve as a relay station for the lander/SRC and to provide reconnaissance for the rovers. The lander/SRC approaches and docks with the asteroid using its attitude control thrusters. During the approach to the asteroid's surface, the lander/SRC is guided by the SRC's computers and the lander's attitude control thrusters. Because of the micro-gravitational field of the body, it is necessary to fasten the lander to the asteroid using a drilling mechanism located lander's feet. Figure 7: Lander/SRC Configuration on the Asteroid Surface (Phase 6). Phase 6: The lander/SRC establishes radio communications with the orbiter over their low gain antennas, rechecks their systems and begins deployment of the robotic arm and the micro rovers for sample collection (see Figure 7). Samples of scientific interest would be identified and retrieved by either the robotic arm or the rovers. Some analysis would be performed on the lander and the data relayed back to the Earth via the orbiter's high gain antenna. Samples would placed in the SRC, which would be launched either when its capacity has been reached or the launch window for return to Earth closes. Phase 7: The SRC is launched from the lander in a non-destructive manner (ie., springs, pneumatic pistons) so the lander can remain intact to perform more analysis of the asteroid (Figure 8). At an altitude of approximately 0.5 km above the lander, the SRC rotates and fires the booster's engines to inject itself into the transfer trajectory back to Earth. The SRC travels behind the asteroid to avoid fouling the antennas of the orbiter and the lander with its exhaust. Figure 8: Non-Destructive Launch of the SRC from the Lander (Phase 7). Phase 8: After the injection burn is completed, the booster stage is jettisoned and the communication antenna and solar panels are deployed (see Figure 9). During the interplanetary cruise of the SRC, the integrity of the sample is maintained by minimizing g-loads during maneuvers and keeping the sample at a low temperature. Figure 9: SRC Jettisons Boosters and Deploys Solar Panels (Phase 8). Phase 9: Upon arrival at Earth, the SRC inserts itself into a highly elliptical orbit (approx. 300 km perigee altitude, eccentricity = 0.9). After accurate ground-based orbit determination, the SRC circularizes into LEO where it waits for pick-up by either the Space Shuttle or Space Station Freedom. To maintain the integrity of the samples, the g-loads during insertion burns are minimized by extending burn times. Since the asteroid sample was formed in a micro-g environment and might have delicate crystal structures, it is important to maintain the integrity of the samples. Initial sample analysis on board Space Station Freedom is desirable because if the sample is brought down to Earth, the heat and forces associated with reentry could damage it. Once the initial studies of the sample are completed, some of the material would be brought to Earth (via the shuttle) for more in-depth analysis. #### 3.5 Mission Scenario to Asteroid 3677 Following the above scenario, a Hawking mission to asteroid 3677 was developed. For the flight to asteroid 3677, the Hawking spacecraft would be launched into a standard LEO orbit. On January 21, 2000 the Hawking would perform a 5.6km/s burn (via upper stages) that sends it on a transfer trajectory to the asteroid. During the 340 day cruise to the asteroid, the Hawking would perform standard radio science experiments. The transfer trajectory of the Hawking is targeted to a point 50 km (100 asteroid radii) ahead of the asteroid's orbit. On 12/27/2000, the Hawking performs a 1.7 km/s burn to insert itself into the desired orbit. After the orbiter has completed an initial study of the asteroid and a landing site has been chosen (estimated 30 days), the lander/SRC section of the spacecraft separates from the orbiter and prepares to dock with the asteroid. Docking maneuvers are estimated to take 5 hours with a total ΔV of 0.2 km/s. After 104 days from initial insertion, the SRC positions itself behind the asteroid in preparation for Earth return. On 4/10/2001, the SRC performs a 5 km/s burn that injects it into a transfer trajectory back to Earth. After 295 days, the SRC performs a 1 km/s burn at closest approach to Earth (300 km altitude) to insert itself into an orbit with an eccentricity of 0.9. A final burn of 3 km/s circularizes the orbit (300 km altitude), from which the sample is eventually retrieved. Table 4 summarizes the dates and activities. Table 4: Information on the Mission to Asteroid 3677. | Phase | Activity | Activity
Date | Duration
(days) | ΔV
(km/s) | |-------|------------------------------|------------------|--------------------|--------------| | 1 | Departure from LEO (Stage 1) | 1/21/2000 | | 4.0 | | 2 | Departure from LEO (Stage 2) | 1/21/2000 | | 1.6 | | 3 | Cruise to Asteroid & TCM | | 340 | .5 | | 4 | Arrival and Insertion | 12/27/2000 | | 1.7 | | 5 | Study/Docked with Asteroid | | 104 | .2 | | 7 | Departure from the Asteroid | 4/10/2001 | | 4.5 | | 8 | Cruise to Earth & TCM | | 295 | .5 | | 9 | Arrival and Insertion | 1/30/2002 | | 1.0 | | 9 | Circularization to LEO | | | 3.0 | The launch date is chosen early in the window (see Figure 1) to maximize stay time on the asteroid. This allows for launch delays at the Earth, adequate time for the orbiter to study the asteroid (30 days), and ample stay time on the asteroid to gather samples. Figures 10 illustrates the outbound trajectory to asteroid 3677 1982DB while Figure 11 shows the return trajectory. Figure 10: Outbound Trajectory to Asteroid 3677 1982DB. Figure 11: Return Trajectory from Asteroid 3677 1982DB. #### 4.0 The Hawking Explorer Design Philosophy Since the main mission of the Hawking is to return an asteroidal sample to the Earth via the SRC, the spacecraft must carry fuel and structure that is not used until the end of the mission. Thus, Hawking's initial mass is higher than a normal explorer probe. The initial mass of the spacecraft is reduced by: - Using a high-performance propellant - Staging the spacecraft - Integrating some subsystems A chemically efficient propellant provides high combustion energy per kilogram burned (high I_{sp}), reducing the amount of propellant necessary for the total ΔV (thus reducing the total weight of the spacecraft). Staging throughout the mission, from Earth launch to asteroid departure, allows structure that is no longer useful (i.e. propellant tanks, casings, and engines) to be jettisoned from the spacecraft. Integration of subsystems allow for weight to be reduced because their is less redundancy. Following the staging philosophy, the Hawking Explorer spacecraft is made up of three main vehicles: - The orbiter - The lander - The sample return craft (SRC) and booster This method increases the efficiency of each component vehicle because the weight for each phase of the mission is minimized. Two subsystems that have been integrated between the three vehicles: - The guidance, navigation and control system - The propulsion system #### 4.1 Control System Integration The responsibilities of guidance, navigation and control of the spacecraft during various phases of the mission are shared by the flight computers of the orbiter and the SRC. During the initial cruise phase from Earth, the orbiter's flight computers control the spacecraft via the lander's attitude control thrusters and SRC's booster engines for trajectory correction maneuvers and the asteroid insertion burn. Upon separation of the lander/SRC and the orbiter at the asteroid, the orbiter controls itself with its own attitude control thrusters. The SRC flight computers now command the lander/SRC during docking burns using the lander's attitude control thrusters. During asteroid departure, the SRC commands its own attitude control thrusters and the booster's main engines. After the booster is jettisoned, the SRC uses its attitude control thrusters and main engine to perform TCM's and complete the final two Earth insertion burns. #### 4.2 Propulsion System Integration The requirements of the propulsion system during the mission include orientation and docking maneuvers, trajectory correction maneuvers (TCM's), orbital transfer burns and planetary insertions. These maneuvers require a total ΔV of 17 km/s. The spacecraft uses chemical propulsion systems and must carry the fully-fueled SRC as payload until the last two burns of the mission. Minimizing the fuel mass of the SRC and its preceding stages reduces Hawking's total initial mass. High I_{sp} propellants can help reduce the initial spacecraft mass, increasing the chances for the mission to use an existing launch vehicle. #### 4.2.1 Supporting Assumptions Although stated in the mission assumptions section, these assumptions are reemphasized because they are crucial to the mission: - Highly toxic and volatile propellants are permitted to be launched to LEO with existing launch vehicles. - Advanced Liquid Axial Stage (ALAS) technology developed for SDI's "brilliant pebbles" can be used.⁽¹⁾ - Corrosion-resistant materials exist or can be developed to sustain propellant tank life in the corrosive
environment created by the fuel and oxidizer. Most propellants that produce I_{sp} 's greater than 350 seconds are very toxic. If spread into the atmosphere due to improper handling or launch system failure, they are lethal to human beings. There are legal questions as well as public opinion to consider when launching hazardous materials. This report assumes that restrictions on the use of toxic propellants are not insurmountable. Presently, SDI's Brilliant Pebbles program is supported by Aerojet's ALAS technology. ALAS uses lightweight carbon overwrap propellant tanks as well as lightweight high performance thrust nozzles and combustion chambers. Regulators and valves have been miniaturized for the ALAS to further reduce its mass. Also, the ALAS has a composite support structure to maximize strength-to-weight characteristics. This technology is currently being validated for full scale development of Brilliant Pebbles as well as for future prospects of the Space Exploration Initiative (SEI).⁽¹⁾ Lightweight and durable propellant tanks are necessary for any space exploration mission. Oxidizers and fuels can be very corrosive to low density metals and organic materials that are currently used to make propellant tanks. Many of the metals with corrosion-resistant characteristics are very dense, and to minimize weight it is only practical to use them as cladding (or lining) for propellant tanks. However, plastics and polymers, used as coatings or thin films, have also proved to be an effective means of corrosion prevention. ## 4.2.2 Hawking Propulsion Scenario Table 5 outlines the 9 propulsion phases of the mission to asteroid 3677. Note the initial mass of the Hawking (on the launch pad) including upper stages is 21,537 kg. Also, the total ΔV of the mission is 17 km/s and the mass at arrival at the Earth is 61 kg. Table 5: Propulsion Requirements for a Hawking Mission to Asteroid 3677. | Phase | Activity | Activity
Date | ΔV | I_{sp} | Fuel Mass | Hawking
Mass | |-------|-------------|------------------|------|----------|-----------|-----------------| | | | mm/dd/yy | km/s | s | kg | kg | | 1 | Departure | 1/21/2000 | 4.0 | 446 | 12,904 | 21,537 | | 2 | Departure | | 1.6 | 292 | 2,643 | 6,175 | | 3 | Cruise | • | .5 | 445 | 361 | 3,333 | | 4 | Arrival | 12/27/2000 | 1.7 | 445 | 959 | 2,972 | | 5 | Docking | | .2 | 445 | 50 | 1,111 | | 7 | Departure | 4/10/2001 | 4.5 | 445 | 411 | 639 | | 8 | Cruise | | .5 | 445 | 19 | 172 | | 9 | Arrival | 1/30/2002 | 1.0 | 445 | 31 | 153 | | 9 | Circularize | | 3.0 | 445 | 61_ | 122 | During the initial cruise phase from Earth, the orbiter's flight computers control the spacecraft via the lander's attitude control thrusters and SRC's booster engines. The lander's 5-10 N attitude control thrusters and SRC booster's two main engines (1,250 N) use propellant from the tanks on the lander. Figure 12 shows the configuration of the propulsion system for Phase 3 of the mission. Solid lines indicate active propulsion section while dashed lines inactive. Figure 12. Schematic of Hawking Propulsion System for Phase 3 & 4. Figure 13. Schematic of the Orbiter and lander/SRC Propulsion Systems. Upon separation of the lander/SRC from the orbiter, the orbiter controls itself with its own attitude control thrusters. These consist of 5-10 N monopropellant hydrazine thrusters and 1-2 N cold gas helium jets. The orbiter carries an estimated 30-40 kg of hydrazine onboard. Figure 13 shows the orbiter and the lander/SRC propulsion systems separate and active during Phase 5. The SRC flight computers now control the lander/SRC during docking maneuvers using the lander's attitude control thrusters which draw their fuel from the lander's tanks (see Figure 13). When preparing to leave the lander, the SRC disconnects the booster's engines from the lander's tanks and switches them to the booster's tanks. The lander's tanks are left with the lander on the asteroid surface. Figure 14: Schematic of the Booster and SRC Propulsion System during Phase 7. During asteroid departure, the SRC commands its own attitude control thrusters and the booster's main engines as shown in Figure 14. The SRC can use its 1-2 N cold gas helium jets or 5-10 N OF₂/B₂H₆ thrusters to orient itself before and after the main engines perform the Earth transfer burn. Figure 15: Schematic of the SRC Propulsion System during Phases 8 & 9. After the booster separates, the SRC commands its attitude control thrusters and 500 N main engine to perform TCM's and the final Earth insertion burns (see Figure 15). The fuel for these maneuvers comes from the SRC's onboard propellant and pressurant tanks. ## 4.2.3 Propellants Hawking's main propulsion system uses oxygen difluoride (OF₂) liquid oxidizer and diborane (B_2H_6) liquid fuel. At an oxidizer/fuel ratio of 3.98 and a rated combustion chamber pressure of 1,000 psia, this propellant combination produces an I_{sp} of 445 seconds.⁽²⁾ Oxygen difluoride is the second most powerful propellant oxidizer available (next to fluorine). Table 6 presents some physical characteristics of OF₂ and B₂H₆. Both propellants are space storable, and can be stored on Earth at the same temperature (~-240 °F/-151 °C). Since both propellants are insensitive to shock they should withstand any harsh conditions or hostile environments experienced during the mission.⁽³⁾ Table 6. Propellant Characteristics⁽³⁾ | Propellant | Mol.
W t | Density ^a
(g/cm ³) | Freezing
Point ^b
(*F) | Boiling
Point ^b
(*F) | Shock
Sensitivity | |----------------------|-------------|--|--|---------------------------------------|----------------------| | Oxygen
Difluoride | 54 | 1.52 | -371 | -170 | Insensitive | | Diborane | 28 | 0.430 | -266 | -55 | Insensitive | ^aAt normal B.P. or 71 °F, whichever is less. There are two disadvantages in using OF2 and B2H6: - Both are very toxic substances requiring strict handling, storage, and management techniques. - Both are very corrosive -- especially oxygen difluoride -- to many ferrous metals. Both propellants are pressurized with helium, an inert low molecular weight gas that is commonly used as pressurant on space missions and as propellant for cold gas attitude control jets. # 4.2.4 Propellant Tanks Since Hawking requires only moderate thrust levels (<50,000 N) to complete its mission, a blowdown system is used instead of a regulated system. The additional mass required by a regulated system does not save weight overall unless thrust and total impulse requirements are high.⁽⁴⁾ Hawking's total impulse is 8,254,878 N-s, corresponding to a total fuel mass of 1,892 kg. A high total impulse can increase a blowdown propulsion system's mass relative to a regulated system, due to the large mass of fuel that needs to be pressurized. All propellant tanks for the Hawking spacecraft are spherical. Spherical tanks are more efficient under high pressures because they require less surface area and b @ 100 psia. wall thickness than cylinders. The combustion chamber pressure required for 445 seconds I_{sp} and 1,250 N thrust is 1,000 psia. Assuming a 50% pressure drop across propellant lines and injector plates and an 8:1 blowdown pressure ratio, the pressure of Hawking's propellant and pressurant tanks are estimated at 2,000 psia and 16,000 psia, respectively. These unusually high pressures for the blowdown system could be detrimental to minimizing the overall mass of the spacecraft, even with composite overwrapped tanks. ## 4.2.5 Material Requirements Hawking uses corrosive propellants at unusually high pressures, so titanium propellant tanks which are standard on the Mariner Mark II spacecraft cannot be used. This inapplicability is shown by large titanium tank masses calculated in the NROCKET2.FOR program, discussed in Appendix C. Experiments performed on high pressure compound composite/steel cylinders, at the U.S. Army Armament Research, Development, and Engineering Center, have produced overall weight savings of 34% — as opposed to all-steel cylinders — with 68% of the wall thickness being composite. Thus, carbon fiber overwrap technology, similar to that used for ALAS propellant tanks, should be seriously considered as an alternative to titanium tanks.⁽⁵⁾ The design of Hawking's propellant tanks and engines is based on the following material criteria: - · Low density, high yield strength - High resistance to corrosion - Good thermal characteristics (i.e. creep resistance, thermal reflectivity) Table 7 presents some physical properties of materials being considered for use in Hawking's propulsion system components. Each of these materials has a specific function in the operational life of the component. Table 7. Some Materials and their Properties^{(6),(7),(8)} | Material | Density
(kg/m ³) | Tensile
Strength
(MPa) | Coef. Thermal
Expansion
(10 ⁻⁶ /°C) | Corrosion
Resistance
to Oxidizers | Use | |-----------------------|---------------------------------|------------------------------|--|---|---| | Titanium
Alloys | 4,500 | 760-900 | 8-10 | Fair | Secondary pressure walls of propellant tanks | | Aluminum
Alloys | 2,600-
2,800 | 400-500 | 13-14.2 | Fair | Secondary pressure walls of propellant tanks | | Inconel | 8,250 | 1,200 | 13 | Good | Combustion chamber walls, tank inner-wall cladding for corrosion resistance | | Teflon | 2,150 | 27.6 max | | Outstanding | Coatings, linings, or components to resist corrosion | | Carbon
Fiber Epoxy | 1,550 | 579 | | Unknown | Provide high strength
and low weight for
propellant tanks | ## 4.2.6 Hawking Mass Breakdowns The component vehicle masses of Hawking are calculated using the NROCKET2.FOR FORTRAN code. A complete explanation of the code and
its results is located in Appendix C. Table 8 presents propellant and tank/engine masses of the component vehicles. These masses are based on propellant mass fractions assumed for the type of system (liquid or solid). Since ALAS technology is applied to the design of the two 1,250 N main engines as well as the SRC booster and lander propellant tanks, mass fractions of 0.85 or greater for the booster and lander are assumed. The SRC's excellent mass fraction (>.90) results from using Brilliant Pebbles/ALAS miniaturization and lightweight materials technology. The mass fractions of Hawking's upper stages 1 (the Centaur-G) and 2 (Star 60 series solid motor) are known. Table 8. Masses of Hawking's Component Vehicles | Component
Vehicle | Propulsion
System
Type | Mass
Fraction | Propellant
Mass
(kg) | Propulsion
System
Mass (kg) | Component
Vehicle
Mass (kg) | Total
Mass
(kg) | |------------------------------|------------------------------|------------------|----------------------------|-----------------------------------|-----------------------------------|-----------------------| | SRC | Liquid | .93 | 111 | 8 | 61 | 172 | | SRC Booster | Liquid | .88 | 411 | 56 | 56 | 467 | | Lander | Liquid | .88 | 1,370 | 186 | 238.7 | 1,434 | | Upper Stage 2
(Star 30) | Solid | .93 | 2,643 | 199 | 199 | 2,841 | | Upper Stage 1
(Centaur-G) | Liquid | .84 | 12,904 | 2458 | 2458 | 15,362 | ## 4.4 Launch Systems The selection of the launch system for the mission was based on the following criteria: - Compatibility with the upper stage booster - Capability to boost mass of spacecraft and upper stage to LEO - Sufficiently large shroud dimensions to accommodate spacecraft and upper stage booster. # 4.4.1 Upper Stage Selection It was necessary to select the upper stage boosters first, so that the total boosted mass could be used in the selection of the launch vehicle. In choosing each of the upper stage vehicles, the primary criterion was a high specific impulse to reduce fuel mass. Table 9 shows three boosters which were considered for the first stage and two boosters for the second stage. The Centaur-G was chosen because of its specific impulse of 446 sec. Although both second stage boosters are suitable, the Orbus Series 6 was chosen because of its higher $I_{\rm sp}$. Table 9: Upper Stage Boosters (9)(10)(11) | Upper Stage 1 | I _{sp}
(sec) | Burn Time
(sec) | Thrust
(N) | Mass (wet)
(kg) | |---------------|--------------------------|--------------------|---------------|--------------------| | Centaur-G | 446 | 609 | 147,000 | 19,200 | | IUS: SRM-1 | 292.9 | 153 | 200,000 | 14,800 | | SRM-2 | 300 | 104.8 | 81,200 | | | TOS | 294 | 150 | 200,000 | 10,800 | | Upper Stage 2 | | | | | | Star 63D | 283 | 118 | 118,811 | 3,507 | | Orbus 6,6E,6S | 302 | 101 | 110,072 | 2996 | #### 4.4.2 Launch Vehicle Selection Combining the masses of the Centaur-G (15,362 kg), a solid motor (2,842 kg) and the Hawking spacecraft (3,333 kg), resulted in a total launch pad mass of 21,537 kg. The payload adaptor mass was estimated at 450 kg. Thus, the primary selection criteria for the launch vehicle were compatibility with the Centaur-G and a 21,987 kg boosted mass capability. Table 10 shows three systems and their boost capability. Table 10: Possible Launch Systems. (9)(12) | Launcher | Developer | Boosted Mass to
LEO (kg) | |---------------|------------------------|-----------------------------| | Titan IV SRMU | Martin Marietta | 22750 | | Energiya | USSR | 100000 | | STS | Rockwell International | 22650 | Although the Energiya has the greatest payload capability, obtaining necessary export licenses and congressional approval could delay the launches. These difficulties lead to a decision to use only American launch services. The STS had to be eliminated because the danger of launching with RTG's and toxic fuels is unacceptable for a manned vehicle. Thus, the Titan IV-SRMU was selected as the only appropriate launch vehicle. (12) Figure 4 shows the configuration of the Hawking spacecraft in the payload fairing of the Titan IV launch vehicle. The booms are shown folded so that the spacecraft will fit inside the shroud. #### 5.0 The Orbiter As stated before, the orbiter is essentially a Mariner Mk II spacecraft without the major propulsion subsystem. The Mariner Mk II series was chosen because the high degree of modularity allows easy adaptation of the basic spacecraft to a variety of missions. Also, since there will be 5 - 10 exploration missions, adapting Mariner Mk II components to the Hawking spacecraft will help lower the overall cost of the missions. ## 5.1 Orbiter Mission Objectives The orbiter has several mission objectives: - Control the spacecraft during Earth departure, cruise and asteroid insertion phases (1 through 3). - Perform radio science experiments en route to the asteroid. - Perform an initial survey of the asteroid to help determine a landing site. - Act as a communications relay between the lander and the Earth. - Stay with the asteroid to continue studies of the asteroid, space, sun, etc. after the SRC has departed. #### 5.2 Scientific Instruments In order to meet the scientific requirements of its mission, the orbiter must carry several instruments. The instruments and their functions are listed below in Table 11. They were chosen based on similar asteroid exploration missions.⁽¹⁾ Table 11: Orbiter Instruments.(1) | Function | Instruments | |--------------------------------|---------------------------------------| | Ambient background/interaction | DC magnetometer and gradiometer | | _ | AC magnetometer | | | Plasma wave detector | | | Dust detector | | | Cosmic-ray telescope | | | Gravity gradiometer | | Asteroid observation | Imaging telescope (TV) | | | IR, UV and visible spectrophotometers | | | Photopolarimeter | | Gas envelope detection | Low energy plasma analyzer | | - | Ion mass spectrometer | #### 5.3 Power The orbiter is powered by two RTG's that each provide 284 W of power and weigh 56 kg. The RTG's were chosen primarily because of their long life, proven reliability in space and use the Mariner Mk II is designed to use this power source.⁽²⁾ ### 5.4 Communications The orbiter communications system consists of a high gain antenna (HGA) and a low gain relay antenna. These antennas are used to perform the orbiter's communications functions throughout the mission. ## 5.4.1 Communication Through the Phases During Earth departure, cruise, and asteroid insertion portions of the mission, the orbiter's HGA receives all command and control data and transmits all telemetry and status data to Earth. After the lander/SRC and the orbiter separate and the lander/SRC docks with the asteroid, the orbiter communication system has two functions. First, the HGA continues to receive and transmit scientific data gathered by the orbiter. Second, it serves as a communications relay between the Earth and the lander/SRC (see Figure 16). Figure 16: Orbiter Relay Communications Architecture. # 5.4.2 High Gain Antenna The parameters for the orbiter HGA are outlined in Table 12. Operating at a frequency of 8420.43 MHz with a radio frequency (RF) power of 20 W, the 4 m-diameter high gain antenna provides a transmission gain of 49.08 dB. This is sufficient to provide a minimum transmission data rate of 12,680 bps at a maximum range of 3.0083 AU. This data rate increases as the orbiter nears the Earth, as shown graphically in Figure 17. Also displayed is the change in space loss for the HGA, shown in Figure 18. The space loss is compensated for by using a large gain or a high radio frequency transmission power. The space loss decreases as the transmission distance decreases, thereby allowing an increase in transmission data rate for a fixed gain and RF power. Table 12: Parameters for the Orbiter High Gain Antenna | Parameter | Value | |-----------------------|-------------| | Diameter | 4.0 m | | Frequency | 8420.43 MHz | | Gain | 49.08 dB | | Maximum | 3.0083 AU | | Transmission Distance | | | Minimum Data Rate | 12.7 kbps | | RF Power | 20 W | Figure 17: Change in Orbiter HGA Data Rate Figure 18: Variation in Orbiter HGA Transmission Space Loss #### 5.4.3 Low Gain Antenna Design parameters for the low gain relay antenna are outlined in Table 13. The relay antenna operates at a frequency of 2114.68 MHz with an RF power of 5 W. Since the average transmission distance is 50 km, the relay antenna is 0.365 m in diameter and provides an average data rate of 136,440 bps. This data rate does not vary much because the transmission distance will be maintained at 50 km. Communication design parameters not displayed here can be found in the orbiter link design table in Appendix D. Table 13: Parameters for the Orbiter Low Gain Relay Antenna | Parameter | Value | | |-----------------------|---------------|--| | Diameter | 0.365 m | | | Frequency | 2114.68 MHz | | | Gain | 16.27 dB | | | Average Transmission | 50.0 km | | | Distance | _ | | | Average Data Rate | 136,440.0 bps | | | Radio Frequency Power | 5.0 W | | ## 5.5 Guidance, Navigation and Control The guidance, navigation and control (GNC) subsystem is an integral part of the entire mission scenario (see Section 4.1). Since the orbiter uses Mariner Mark II components, a similar GNC system is incorporated into Hawking. Furthermore, large communication lag times require the spacecraft's navigation system to be semi-autonomous. ## 5.5.1 Orbiter GNC Requirements for Mission Phases After departing LEO, the Hawking spacecraft performs inertial and velocity measurements to provide attitude references for both large trajectory transfer burns and TCM's. An inertial reference, required by the on-board navigation system, is provided by a sun sensor, a star tracker, a horizon sensor, and an Earth sensor. The Earth sensor is a star tracker used to track the Earth. Deviations from the desired attitude are corrected with helium cold-gas jets and momentum wheels.
During phase 4, the spacecraft inserts into the asteroid's heliocentric orbit and begins to map the surface. These maneuvers require a high degree of pointing accuracy, as well as slewing (rotation about the center of mass) of the spacecraft. During the mapping maneuvers of phase 4, nominal rates of slewing (between 0.05 to 0.5 deg/s) are controlled with the lander's OF2/B2H6 thrusters and helium cold-gas jets. After the lander/SRC docks with the asteroid, the orbiter remains at a specified distance from the asteroid to act as a communication relay station. GNC components for orbit maintenance include the inertial measurement unit, reaction and momentum wheels, control moment gyros, hydrazine thrusters, and helium cold-gas jets. ## 5.5.2 Spacecraft Stabilization The zero-momentum method of three-axis stabilization uses three reaction wheels in unison with helium cold-gas jets to maintain spacecraft stability about all three axes. The reaction wheels and jets provide accurate pointing capability, and three axis stabilization allows any attitude to be achieved without constraint. High pointing accuracy is necessary for communication relay and precision mapping; accuracies as high as 10^{-4} degrees can be achieved. #### 5.5.3 Sensors and GNC Actuators Establishment of the GNC requirements necessitates a study of the various mechanisms used to satisfy them. Available control actuators which are presented in Table 14 with their performance range, weight, and power characteristics. Four sets of thruster packages (15-18 N per thruster) are placed at 90 degree increments around the circumference of the spacecraft's hub. Each package includes a set of two thrusters pointing opposite one another to control spin and a similar set to control pitch and yaw. This provides full three-dimensional translational and rotational control. The orbiter uses hydrazine for the large thrusters. For highly accurate pointing maneuvers, helium cold-gas jets producing <0.2 N of thrust are placed in the same configuration as the large thrusters. Table 14: Control Actuators. (3) | Actuator | Typical Performance Range | Mass
(kg) | Power
(W) | |----------------------|--------------------------------------|--------------|--------------| | Hydrazine Thrusters | 15-18 N | 0.25 | N/A | | Helium cold-gas jets | 0.1 - 0.2 N | 0.15 | N/A | | Reaction Wheels | 0.4 to 400 N-m-s at 1200 to 5000 rpm | 6.0 | 11 | In addition to attitude control and stabilization, the spacecraft must determine its initial attitude and obtain an inertial fix before performing maneuvers. The sensors required to perform these tasks are presented in Table 15. Table 15: GNC Sensors (3) | Sensor | Typical Performance Range | Mass
(kg) | Power
(W) | |--|--|--------------|--------------| | Inertial Measurement Unit:
Gyros & Accelerometers | Gyro drift rate=0.003 to 1 deg/hr
Accel. linearity=1 to 5x10 ⁻⁶ g/g ² | 20 | 25 | | Sun Sensor | Accuracy=0.005 to 3 deg | 4 - 5 | 6 - 8 | | Star (Canopus and Earth)
Trackers | Attitude accuracy=1 to 60 arc sec | 5-8 | 8 - 10 | | Scanning Horizon Sensor | Attitude accuracy=0.1 to 1 deg | 4-5 | 6 - 10 | #### 5.6 Structures and Thermal Control The main structural component of the orbiter vehicle is the 12 sided annular ring. This ring houses delicate computer and scientific equipment and serves as the mounting platform for the high gain antenna and all booms (high precision scan platform, low precision scan platform, RTG platform, and magnetometer boom). In addition, an aluminum alloy truss structure is mounted to the base of the ring to hold the orbiter's attitude correction thrusters away from the sensitive instruments on the upper parts of the spacecraft. Thermal control for the orbiter protects sensitive instruments by maintaining them within their respective operating temperature ranges (see Table 16). Since the orbiter contains many of the instruments and sensors, its thermal control system is the most extensive of the three spacecraft component vehicles. All exposed instruments (those not contained inside the annular ring) are covered with protective material coatings such as white paint on the antennas and reflective gold foil and insulation wrapped around instrument packages. In addition, sun shades cover instrument packages located on the various booms, while radiator fins and louvers are used to eject internally generated heat from various instruments. Finally, thermal shields are placed between the annular ring and sources of heat and radiation such as RTG's or thrusters. Passive thermal control devices are used extensively on the orbiter because of their high reliability and low mass. Table 16: Operating Temperature Range. (4) | Subsystem | Operating Temperature
Range (°C) | |--------------------|-------------------------------------| | Structures | -115 / +65 | | Electronic | 0 / +40 | | Batteries | +5 / +20 | | Solar Panels (SRC) | -100 / +100 | | Fuel | -350 / -190 | | Oxidizer | -240 / -75 | | Helium Tank | -18 / +43 | | Navigation Sensors | -30 / +50 | | Antenna | -170 / +90 | ### 5.7 Orbiter Mass Allocation The masses of the orbiter's subsystems were allocated based on the CRAF/CASSINI Mass and Power Report by JPL. The mass allocations were estimated by averaging the weight of the CRAF and CASSINI missions and then weighting each value based on the design of the orbiter section of the Hawking (see Table 17).⁽⁵⁾ Table 17: Mass Allocation for the Orbiter. (5) | Subsystem | Mass (kg) | |-----------------------------------|-----------| | Structure | 200.0 | | Radio Frequency | 35.0 | | Power and Pyro | 120.0 | | Command and Data | 30.0 | | Attitude and Articulation Control | 50.0 | | Cabling | 50.0 | | Propulsion Module Hardware | 50.0 | | Thermal Control | 60.0 | | Mechanical Devices | 40.0 | | Digital Tape Recorder | 34.0 | | Antenna | 21.0 | | Science Instrument | 11.0 | | Spacecraft Purge Equipment | 1.4 | | Total Mass | 902.4 | #### 6.0 The Lander The lander is a new design but will use advanced light weight composites as part of its structure and tanks. One idea is to adapt the common lunar lander (CLL) structure as the base for the Hawking lander. The development of the CLL is scheduled for completion in 1995/96 and using their research could save development time and costs of the Hawking lander ## 6.1 Lander Mission Objectives The mission objectives of the lander are to: - Provide a mounting structure for the attitude thrusters that control the spacecraft during the initial cruise and asteroid landing. - Carry the tanks for the fuel used during the trajectory correction maneuver, insertion into the asteroid's orbit and asteroid docking. - Provide a safe landing and launch pad for the SRC. - Send data to the orbiter to update the status of the SRC or science experiments. - Gather samples and place them inside the SRC. - Provide power and a platform for extra science experiments. #### 6.2 Scientific Instruments The main mechanical systems present on the lander are the micro rovers, the robotic arm, and coring mechanism. These devices will be used to retrieve samples of material for transport back to the earth. Because of the electrical power demands of these devices an RTG will be placed on the lander. To utilize this long-lived power source after the SRC's departure, 20 kg has been reserved on the lander for scientific instruments. Some of the instruments that could be carried on the lander are listed in Table 18, along with their function. Table 18. Lander's Scientific Instruments and their Function. | Function | Instrument | | |---------------------|--|--| | Surface examination | Seismic Detector Mass Spectrometer Surface Scraper / Compacter | | | | | | | | | | | | Extra 20 kg of scientific instruments | | | Surface observation | Imaging telescope | | | Sample acquisition | Core Borer | | | <u>-</u> | Robotic Arm | | | | Micro-Rover | | Of particular interest is the capability to perform analysis of samples in situ. This would ensure the return of valuable data in the event a sample was lost on route to LEO.⁽¹⁾ #### 6.3 Power The lander power system has multi-role requirements: - Supply the SRC with power during the cruise to the asteroid and its stay on the asteroid - Supply power to short duration, high loads (such as the coring mechanism) - Supply power to scientific experiments for long durations. To meet the above requirements, a single RTG which supplies 284 W of power and weighs about 56 kg.^(2,3) was chosen for the power system. Solar panels were not used because of concern over lack of light or dust clouds. Fuel cells were also eliminated because their limited lifetime and weight.⁽³⁾ #### 6.4 Communications The lander/SRC combination will dock on the asteroid and utilize the low gain antenna (LGA) on the lander to communicate with the orbiter. The orbiter will relay this information received from the lander to Earth and will also relay command information to the lander/SRC (see Figure 16). The lander will continue to utilize this data relay configuration to communicate with the Earth even after the SRC has departed the asteroid. The lander's low gain relay antenna is essentially the same as the relay antenna of the orbiter (Table 13). Design parameters for the lander communications systems not displayed here may be found in the complete link design table in Appendix D. ### 6.5 Structures and Thermal Control The main structure of the lander is the truss-like frame which supports the SRC during the docking phase of the mission and holds the SRC to the asteroid surface. The frame also serves as a mounting structure for the thrusters, propellant and pressurant tanks, and science instruments which remain on the asteroid surface. Thermal control for the lander is all passive. The
structure is covered with protective material coatings (white or gray paint) designed to reject incoming radiation. As with the orbiter, foil and insulation are used to protect instruments (such as the mechanical arm package) and maintain them within their operating temperature ranges. Thermal shields are placed around the thrusters to protect the lander/SRC from heat. #### 6.6 Lander Mass Allocation The masses of the lander's subsystems were allocated based on the CRAF/CASSINI Mass and Power Report by JPL and the masses of other lander vehicles (Viking and Luna). The mass allocations were estimated by averaging the subsystem masses of the CRAF and CASSINI missions and then weighting each value based on the design of the Hawking lander and other lander vehicles (see Table 19).⁽⁴⁾ Table 19. Mass Allocation for Lander Subsystems. (4) | Subsystem | Mass (kg) | | |-----------------------------------|-----------|--| | Structure | 58.2 | | | Radio Frequency | 11.0 | | | Power and Pyro | 66.7 | | | Command and Data | 8.0 | | | Attitude and Articulation Control | 0.0 | | | Cabling | 10.0 | | | Propulsion Module Hardware | 186.7 | | | Thermal Control | 0.0 | | | Mechanical Devices | 60.0 | | | Digital Tape Recorder | 17.0 | | | Antenna | 5.0 | | | Science Instrument | 20.0 | | | Spacecraft Purge Equipment | 0.0 | | | Total Mass | 442.6 | | ## 7.0 The Sample Return Craft The SRC is essentially an enlarged "brilliant pebble" that will carry the sample back to Earth orbit. Development time and cost of the SRC could be reduced by using the miniaturization, materials and propulsion technology created for the "brilliant pebbles" program. ## 7.1 SRC Mission Objectives The mission objectives of the SRC are to: - Dock the lander to the asteroid. - Return the sample safely to an Earth orbit. - Protect the sample on the return flight to the Earth. #### 7.2 Power During the cruise to the asteroid, insertion and asteroid docking, the power of the SRC is supplied by the lander's RTG. However, once the SRC is ejected from the lander, it has to supply its own power. The primary requirement on the SRC power system was to supply 50 W of power from a mass of only 10 kg. The length of the mission eliminated fuel cells while standard RTG's were left out because of their weight and their potential to harm the environment upon arrival at Earth (if their was a mishap). Solar panels, working in conjunction with batteries, are able to supply the necessary power and meet the mass constraint. Assuming that at least 45% of the cells will be in the sunlight at any given time, the solar panels need 1.28 m² to supply the required power. The solar cells are the k6(3/4), 10 ohm-Cm type, 8 mil thick and have a 6 mil coverglass. If the power from the solar panels dips below 50 W, the batteries can cover the difference.⁽¹⁾ Nickel-cadmium batteries were chosen because their energy density (25-30 W-hr/kg) was enough for the mission requirements and they have been space tested. Four 4 cells at 20 Ah each are required. The batteries are charged by the lander's RTG at all times during the mission. The batteries supplies the SRC with power during the initial launch from the lander and during the transfer trajectory burn back to the Earth. Once the boosters of the SRC are jettisoned, the solar panels are deployed and augment the batteries. The total weight of the solar panels is 5.8 kg and the total weight of the batteries is 2.2 kg.⁽¹⁾ #### 7.3 Communications While the SRC is still attached to the lander on the asteroid's surface, it uses the lander's LGA to communicate to Earth via the orbiter. After separating from the lander, the SRC communicates directly with the Earth over a LGA since only low volume data (command and status) is transmitted to and from the SRC. Parametric values for the SRC low gain antenna are in Table 20. Table 20: Parameters for the SRC Low Gain Antenna | Parameter | Value | |-----------------------|-------------| | Diameter ' | 0.355 m | | Frequency | 8435.14 MHz | | Gain | 28.06 dB | | Maximum | 3.0083 AU | | Transmission Distance | | | Minimum Data Rate | 50 bps | | Radio Frequency Power | 5 W | As with the orbiter high gain antenna, the SRC's LGA data rate will increase as the SRC nears the Earth, attaining 11,312 bps at a range of 0.2 AU, while the space loss decreases to approximately -260.5 dB (see Figures 20 and 21, respectively). Figure 19: Variation in SRC Low Gain Antenna Data Rate Figure 20: Change in SRC Transmission Space Loss Design parameters for the SRC communications systems not displayed here may be found in the complete link design table in Appendix D. ## 7.4 Guidance, Navigation and Control Upon separation from the orbiter, the SRC uses its own GNC system during asteroid approach. As with the orbiter, the communication time lag with Earth makes it necessary for the SRC's navigation subsystem to be semi-autonomous. The functions which the GNC subsystem performs throughout the mission are outlined in this section. # 7.4.1 Spacecraft Stabilization The total mass of the GNC system was limited to 10.7 kg. For this reason it is desirable to use a 3-axis stabilization method employing thrusters and one double-gimbaled momentum wheel. This system of stabilization is referred to as a bias-momentum 3-axis stabilization method. The momentum system using a single momentum wheel is much lighter than the three wheel zero-momentum configuration. The characteristics of this method, including pointing options, maneuverability, accuracy, and lifetime, are listed in Table 21. Table 21. Bias Momentum Stabilization Method (2) | Туре | Bias Momentum (1 double-gimbaled wheel & roll thrusters) | | |----------------------|--|--| | Pointing Options | Best suited for local vertical pointing | | | Translation Maneuver | Same as zero momentum with full set of thrusters; otherwise, not suited to translation | | | Rotation Maneuver | Momentum vector of the bias wheel prefers to stay normal to orbit plane, constraining yaw maneuver | | | Accuracy | Depends on sensors but generally less accurate than zero momentum | | | Lifetime | Propellent, Life of sensor bearings | | ### 7.4.2 Actuators and Sensors Table 22 summarizes the performance range, weight, and power requirements of the control actuators. In particular, it should be noted that oxygen difluoride is used as the propellant for the 15 N thrusters. This allows the use of one set of SRC propellant tanks, providing additional savings in mass. Table 22: Control Actuators (2) | Actuator | Typical Performance Range | Mass
(kg) | Power
(W) | |------------------------------|-----------------------------------|--------------|--------------| | Oxygen Fluoride
Thrusters | 15 N | 0.25 | N/A | | Helium cold-gas jets | 0.1 - 0.2 N | 0.15 | N/A | | Reaction Wheel | 0.4 to 400 N-m-s at 1200-5000 rpm | 2.00 | 11 | Before performing any maneuvers, it is necessary to determine the craft's initial attitude and inertial fix. This is accomplished through the use of sun sensors, star trackers, horizon sensors, and an inertial measurement unit. These GNC sensors and their performance ranges, weights, and power requirements are detailed in Table 23. The masses shown in Table 23 represent values that satisfy the SRC mass limit on the GNC subsystem. Table 23. GNC Sensors for the SRC.⁽²⁾ | Sensor | Typical Performance Range | Mass
(kg) | Power
(W) | |--|--|--------------|--------------| | Inertial Measurement Unit:
Gyros & Accelerometers | Gyro drift rate=0.003 to 1 deg/hr
Accel. linearity=1 to 5x10 ⁻⁶ g/g ² | <3 | 25 | | Sun Sensor | Accuracy=0.005 to 3 deg | <1 | 6-8 | | Star (Canopus and Earth)
Trackers | Attitude accuracy=1 to 60 arc sec | <2 | 8 - 10 | | Scanning Horizon Sensor | Attitude accuracy=0.1 to 1 deg | <1 | 6 - 10 | #### 7.4.3 GNC Thrusters For maneuvering, sets of thruster packages will be placed at 90 degree increments around the circumference of the SRC. Each package includes two thrusters pointing in opposite directions to control spin, and two more to control pitch and yaw. This provides full three-dimensional translational and rotational control. The SRC must use oxygen-difluoride as the propellant for the large thrusters to avoid adding additional tank mass. The mass of each of these thrusters is approximately 0.2 kg. For highly accurate position corrections, as required for pointing maneuvers, helium cold-gas jets producing less than 0.3 N of thrust will be placed in the same configuration. Lightweight (0.15 kg) models of these jets are commercially available. ### 7.5 Structures and Thermal Control Due to mass constraints, the structure of the SRC has been minimized. Basically, the SRC consists of the sample container mounted on a configuration of propellant and pressurant tanks and thrusters. The only significant structure is in the connection of the main boosters to the sides of the SRC and the mounting structure for the solar arrays. Thermal controls for the SRC component vehicle are passive and minimal due to mass constraints. Without extensive instrumentation, the only thermal concern is maintaining the sample temperature close to the temperature present on the asteroid to retain the sample's integrity. To accomplish this task, thermal shields are placed between the sample container and the boosters. In addition, the SRC utilizes a "barbeque-roll" technique during the return to LEO cruise to insure an even temperature distribution through out the sample. ### 7.6 SRC Mass Allocation The masses of the SRC's subsystem were allocated based on the CRAF/CASSINI Mass and Power Report by JPL and the known masses of a "brilliant pebble". The mass allocations were estimated by averaging the subsystem masses of the CRAF and CASSINI
missions and then weighting each value based on the design of the SRC and "brilliant pebbles" (see Table 24). Table 24: Mass Allocation for the SRC Subsystems (3). | Subsystem | Mass (kg) | |-----------------------------------|-----------| | Structure | 12.0 | | Radio Frequency | 1.8 | | Power and Pyro | 12.0 | | Command and Data | 2.0 | | Attitude and Articulation Control | 10.7 | | Cabling | 3.0 | | Propulsion Module Hardware | 13.0 | | Thermal Control | 5.0 | | Mechanical Devices | 0.0 | | Digital Tape Recorder | 0.0 | | Antenna | 3.0 | | Science Instrument | 0.0 | | Spacecraft Purge Equipment | 0.5 | | Sample of Asteroidal Material | 3.0 | | Total Mass | 66.0 | # 8.0 Contingency Plans Although missions are suppose to go off without problems, contingencies are always necessary. Table 25 is a list of possible failures and corresponding countermeasures. Table 25. Contingency Plans During Various Phases of the Mission. | Phase | Event | Consequences | Countermeasures | |-------|---|---|---| | | Propellant spill | Kill/maim launch technicians | Strict safety precautions. | | | Explosion on pad | RTG's rupture and corrosive propellants atomize | Launch with seaward wind to minimize causalities | | 1 . | Explosion during ascent | RTG's rupture and corrosive propellants atomize | Launch with seaward wind, and groundtrack over the ocean | | | Spacecraft & upper stage fail to achieve LEO | RTG's drop to Earth and propellant tanks rupture | Explode propellant tanks at high altitude, burning most of the fuel. Jettison RTG's to freefall into Atlantic safety zone | | 2 | Upper stage fails to fire or fires incompletely. | Spacecraft fails to achieve proper injection | Use propellant on Hawking for injection into a nuclear-safe orbit | | 3 | GNC of the orbiter fails to control the spacecraft | Unable to point Hawking to communicate or for TCM's | SRC GNC able to take over for orbiter if necessary | | | TCM maneuver misfire | Asteroid aimpoint missed | Perform several TCM's for redundancy | | .4 | Misfire during insertion at the asteroid | Spacecraft executes a flyby of the asteroid | Redundancy in the fuel system and in the insertion engines controls | | | Imaging system failure | Spacecraft unable to map the asteroid | Redundant imaging systems | | 5 | Failure during SRC/lander separation from the orbiter | SRC/lander do not separate from the orbiter | Redundant separation systems | | | Catastrophic failure
during landing | SRC/lander crash or tumble out of control | Provide a safe-mode for the spacecraft during landing | | 6 | Failure in sample collection mechanisms | Cannot retrieve samples | Alternate routes of operation for the mechanism, multiple modes of sample collection | |---|---|--|--| | 7 | Failure of non-destructive launch mechanism for the SRC | SRC can not launch from the lander | Redundant separation mechanisms, fire SRC boosters as a last resort | | | Boosters on the SRC misfire | SRC tumbles or misses injection | Safe-mode and A.I. in GNC system Redundancy in propulsion system | | 8 | Boosters fail to separate from the SRC | Solar panels can not deploy and sample lost due to power failure | Redundancy in separation system. Design of SRC that enables deployment of solar panels with boosters attached | | | Misfire during Earth insertion | Loss of sample in an Earth flyby | Redundancy in propulsion systems | | 9 | Misfire during
circularization burn
(LEO) | Sample stuck in highly eccentric orbit | Redundancy in propulsion system Possible mission to send an interceptor craft to bring SRC to LEO | ## 9.0 Recommendations for Further Mission Development NEW WORLDS INC. considers the following recommendations for NASA to be of primary importance; the list is by no means complete. Suggestions that concern specific aspects of Hawking and its mission come first, because they require immediate attention. Next are recommendations which address more supplemental aspects of the mission. Study potential opportunities to perform a planetary flyby, thereby reducing the propellant required for the mission. Develop a more accurate Lambert Targeting optimization code to refine the ΔV 's. Analyze the power required by Hawking during all mission phases. Model Hawking's booms and truss structure with MSC/NASTRAN. Transient and steady-state responses produced by pulsed and steady-state thrust, as well as the spacecraft's natural modes, are of primary concern. Research alternate high performance propellants that are less toxic and corrosive. Determine effectiveness of teflon and inconel to resist corrosion. Research alternate lightweight materials with similar or better corrosion-resistant properties than teflon and inconel. Evaluate the potential to adapt Brilliant Pebbles and ALAS technology to the Hawking spacecraft--especially the SRC. Study the feasibility of adapting the Common Lunar Lander (CLL) concept to the Hawking lander in order to reduce cost and development time of the spacecraft. Perform detailed investigations of the candidate asteroids with the Hubble Space Telescope. Pursue extra asteroid encounters during outbound cruise to the asteroid in order to increase the scientific return of the mission. Assess the potential capability of Space Station Freedom to analyze the returned sample as opposed to performing sample analysis on Earth. ## 10.0 Organization This section describes the company structure of NEW WORLDS, Inc., the responsibilities of each team, and a cost breakdown of the project. ## 10.1 Organization Structure The organization of NEW WORLDS, Inc. is shown in Figure 21. The specific responsibilities, members and leaders of each team are explained in Section 9.3. However, the many teams are part of two basic groups. The first group consists of the Asteroid Utilization/Mission Design who are responsible for analyzing the costs and benefits of each scenario, justifying the mission and integrating of the mission into future space exploration plans. The second group consists of the Spacecraft and Subsystem Group who are responsible for determining how to successfully execute each scenario. They are involved with analyzing spacecraft systems of now and the future. The Mission and Spacecraft Review Group consists of all members and provides a forum for review and integration. ## 10.2 Integration The key to reducing the number of problems of this project is the Mission and Spacecraft Review Group which contains all the members of NEW WORLDS, Inc. Here ideas are exchanged in an open forum, problems are found and resolved, and suggestions and improvements are incorporated into designs. This arrangement also ensures that integration between the subgroup will be a continuous process instead of a sudden shock at some later date. Figure 21: Organizational chart of NEW WORLDS, Inc. # 10.3 Responsibilities of Each Team Each of the teams is responsible for certain areas of the mission or spacecraft. These responsibilities are illustrated in Table 26: Table 26. Team Responsibilities. | Team | Responsibilities | | | | |----------------------|--|--|--|--| | Scheduling | Creates schedules, time lines and task charts | | | | | Asteroid Utilization | Investigates utilization of asteroids (mining, etc) | | | | | Mission Design | Creates exploration and utilization scenarios, selects | | | | | | scientific instruments, creates contingencies | | | | | Propulsion | Evaluates current/near future propulsion capabilities | | | | | | for exploration mission, determines mass of the | | | | | | spacecraft during the mission | | | | | Trajectory | Finds asteroids with low ΔV's, determines launch | | | | | | windows and trajectory paths | | | | | Structures/Thermal | construction and integration of spacecraft | | | | | | components, modularity | | | | | Electronic Systems | Integrates spacecraft components during the various | | | | | | mission phases | | | | | GNC | Determines components necessary to control the | | | | | | attitude of the spacecraft | | | | | Communications | Determines necessary communication equipment to | | | | | | perform the mission | | | | | AI/Robotics | Researches pace of AI/Robotic development, | | | | | | determines requirements for this mission | | | | | Power | Determines the power requirements, finds the | | | | | | necessarily equipment | | | | | Special Tasks | | | | | | Model | Build a model of the Hawking spacecraft | | | | | Poster | Construct a poster to explain the Hawking mission | | | | | Drawings | Draw the Hawking spacecraft | | | | | Editing | Integrate the document from various authors | | | | # 10.4 Cost of this Project This section contains estimated costs for personnel, material and hardware necessary to complete this project. ## **Personnel Cost Estimates** | Personnel | Hourly
Wages | Weekly
Hours | Total
Salary | | |---------------------|-----------------|-----------------|-----------------|--| | 1 Project Manager | \$ 30.00 | 10 hrs/wk | \$ 300.00 | | | 7 Team Managers | 22.00 | 3 hrs/wk | 462.00 | | | 11 Engineers | 17.00 | 15 hrs/wk | 2,805.00 | | | Weekly St | | | \$ 3,567.00 | | | Total Personnel Cos | t for 14 Week | SS | \$49,938.00 | | ## Material and Hardware Cost Estimates | Material/Hardware | Fourteen Week Total | |--|---------------------| | 3 Macintosh IIsi Computers/software/etc. | \$ 1,400.00 | | 1 IBM PC/software/peripherals | 600.00 | | Photocopies (\$0.05 each) | 15.00 | | Photocopies (\$0.05
each)
Transparencies (\$.25 each) | 40.00 | | MODEL AND POSTER (real cost, no estimate) | 200.00 | | Miscellaneous (Gas, phone, etc) | 20.00 | | Total Estimate | \$ 2,375.00 | ## **Total Estimated Cost** | Personnel Cost Estimate | \$ 49,938.00 | |-----------------------------|--------------| | Total Estimate | \$ 2,375.00 | | Total 14 Week Cost Estimate | \$ 52.313.00 | #### 11.0 References #### Section 1 - 1. Routhier, Pierre "Where are the Metals for the Future?," Delegation Generale a la Recherche Scientifique et Technique, pg 3. - 2. Gaffey, Michael J. and McCord, Thomas B. "Mining Outer Space," Technology Review, June 1977, pg 53. - 3. Spacecraft Mission Design - 4. "Planetary Exploration Through Year 2000: An Augmented Program," Part II of a report by The Solar System Exploration Committee of the NASA Advisory Council, Washington, D. C., 1986, pp. 156-157. - 5. Binzel, Richard P., Gehrels, T., and Matthews, M. S. Asteroids II, (Tucson: University of Arizona Press, 1989) pg 123. #### Section 2 1. Binzel, Richard P., Gehrels, T., and Matthews, M. S. Asteroids II, (Tucson: University of Arizona Press, 1989) pg. 949. #### Section 4 - McILwain, M. C. "Lightweight High Performance Lunar Lander for Near Term Missions," Workshop on the Concept of a Common Lunar Lander, NASA Johnson Space Center Proceedings, July 1991. - 2. "Theoretical Performance of Rocket Propellant Combinations," Rocketdyne Chemical and Material Technology, Rockwell International. - 3. Dipprey, Duane F. "Liquid Propellant Rockets," *Chemistry in Space Research*, (New York: American Elsevier Publishing Company, 1972), pp. 516-523, 592-593. - 4. Sutton, George P. Rocket Propulsion Elements: An Introduction to the Engineering of Rockets, Fifth Edition, (New York: John Wiley & Sons, 1986), pp. 227-236. - 5. "High Pressure Technology: Material, Design, Stress Analysis, and Applications," 1988 ASME Pressure Vessels and Piping Conference, PVP Vol. 148, June 1988, pp. 65-71. - 6. Bickell, M. B. and Ruiz, C. Pressure Vessel Design and Analysis, (London: Macmillan, 1967), pp. 39-46. - 7. Imbalzano, J. F. "Combat Corrosion with Fluoroplastics and Fluoroelastomers," Chemical Engineering Progress, April 1991, pp. 69-73. - 8. Gere, James M. and Timoshenko, Stephen P. Mechanics of Materials, Second Ed., (Boston: PWS Publishers, 1984), pp. 743-747. - 9. Wertz, James R. and Larson, Wiley J. Space Mission Analysis and Design, (Netherlands: Kluwer Academic Publishers, 1991), pp. 607-632. - 10. "Space Rocket Motors," Aerospace Group, Morton Thiokol, Inc., pp. 3. - 11. "Orbus Generation of Space Motors," United Technologies Chemical Systems. - 12. Hanley, Art. "Titan IV: Latest in a Family of Giants," Aerospace America, July 1991. #### Section 5 - 1. Gehrels, T. Physical Studies of Minor Planets, NASA Scientific and Technical Information Office, NASA SP-267, 1971, pg 545-546. - 2. Romero, Raul; Haff, Andrew. Mass And Power Report: CRAF/CASSINI Project. Jet Propulsion Laboratory, California Institute of Technology publication #699-010, June 18, 1991. pp. 3-23, 3-44. - 3. Wertz, James R. and Larson, Wiley J. Space Mission Analysis and Design, (Netherlands: Kluwer Academic Publishers, 1991). - 4. Jim Ruhnke. "The Final Report on the Design of a Common Lunar Lander," University of Texas at Austin. (Austin: Kinko's, 1991), pp. 21-22. - 5. Wertz, James R. and Larson, Wiley J. Space Mission Analysis and Design, (Netherlands: Kluwer Academic Publishers, 1991). #### Section 6 - 1. Gehrels, T. Physical Studies of Minor Planets, NASA Scientific and Technical Information Office, NASA SP-267, 1971. - 2. Romero, Raul; Haff, Andrew. Mass And Power Report: CRAF/CASSINI Project. Jet Propulsion Laboratory, California Institute of Technology publication #699-010, June 18, 1991. p. 2-44. - 3. Chetty, P.R.K. <u>Satellite Technology And Its Applications</u>. TAB Professional and Reference Books, 1991. p. 98. - Romero, Raul; Haff, Andrew. <u>Mass And Power Report: CRAF/CASSINI Project.</u> Jet Propulsion Laboratory, California Institute of Technology publication #699-010, June 18, 1991. p. 2-44. #### Section 7 - 1. Chetty, P.R.K. <u>Satellite Technology And Its Applications</u>. TAB Professional and Reference Books, 1991. pp. 124-166. - 2. Wertz, James R. and Larson, Wiley J. Space Mission Analysis and Design, (Netherlands: Kluwer Academic Publishers, 1991). - 2. Romero, Raul; Haff, Andrew. Mass And Power Report: CRAF/CASSINI Project. Jet Propulsion Laboratory, California Institute of Technology publication #699-010, June 18, 1991. p. 2-44. ## 12.0 Bibliography - "A Manned Mission to Mars: Preliminary Design Review 2," NASA/USRA Project, The University of Texas at Austin, May 1986. - "A Proposal for an Earth Orbiting Transportation Node," NASA/USRA Project, The University of Texas at Austin, March 1988. - "A Robotically Constructed Production and Supply Base on Phobos," NASA/USRA Project, The University of Texas at Austin, May 1989. - "A Simulation of Orbits Around Asteroids Using Potential Field Modeling," AAS Paper 91-182, AAS Publications, San Diego, February 1991. - "America at the Threshold: America's Space Exploration Initiative," Report of the Synthesis Group, May 1991. - "Analysis of a Multiple Asteroid Rendezvous Mission," AAS Paper 91-183, AAS Publications, San Diego, February 1991. - Apel, U., Johenning, B., Koelle, H. H. "Comparison of Alternative Strategies of 'Return-to-the-Moon' Castor," Technical University of Berlin, MITT.NR.154/1985, August 1985. Arnold, James R. and Duke, Michael B. "Summer Workshop on Near-Earth Resources," NASA Scientific and Technical Information Office, NASA Conference Publication 2031, 1978. Bate, Roger R., Mueller, Donald D. and White, Jerry E. Fundamentals of Astrodynamics (New York: Dover Publications, 1971). Bickell, M. B. and Ruiz, C. Pressure Vessel Design and Analysis, (London: Macmillan, 1967). Bilby, C., Davis, H. P., and Nozette, S. "A Lunar Electromagnetic Launcher," Center for Space Research, The University of Texas at Austin. Binzel, Richard P., Gehrels, T., and Matthews, M. S. Asteroids II, (Tucson: University of Arizona Press, 1989). Botbyl, George W. and Fowler, Wallace T. "Space Systems Design Spacecraft Mission Design," Department of Aerospace Engineering and Engineering Mechanics, The University of Texas at Austin, 1991. Botbyl, George W. "Spacecraft Mission Design Principles," Department of Aerospace Engineering and Engineering Mechanics, The University of Texas at Austin, 1991. Carrera, Rodolfo. "Plasma Jet Propulsion Engine for SEI Mars Mission," Valley Research Corporation, Austin, Texas, August 1991. "Comet Kopff--A Mariner Mark II Mission," NASA Jet Propulsion Laboratory, NAS1.12/7:400-241, JPL 400-241, September 1984. "CRAF: Comet Rendezvous Asteroid Flyby," NASA Jet Propulsion Laboratory Fact Sheet, Office of Public Information, Pasadena, CA. Davis, Hubert P. "Helium 3 Fuel from the Moon for Terrestrial Fusion Power Reactors," United Technologies Corporation, February 1991. "Design of a Thermal and Micrometeorite Protection System for an Unmanned Lunar Cargo Lander," Mechanical Engineering Project for NASA Advanced Projects, Technology and Commercialization Office, The University of Texas at Austin, Fall 1989. Dipprey, Duane F. "Liquid Propellant Rockets," Chemistry in Space Research, (New York: American Elsevier Publishing Company, 1972). "Ephemerides of Minor Planets for 1991" 1990. Erian, Neil F. "Evaluation of Advanced Propulsion Schemes for Practical Interplanetary Flight," The University of Texas at Austin, April 1991. "Final Design Report of a Personnel Launch System and a Family of Heavy Lift Launch Vehicles," NASA/USRA Project, The University of Texas at Austin, May 1991. Fredrick, Rebecca Lyn. "A Guideline for Basic Spacecraft Design," The University of Texas at Austin, August 1990. Gaffey, Michael J. and McCord Thomas, B. "Mining Outer Space," Technology Review, June 1977. Gehrels, T. Physical Studies of Minor Planets, NASA Scientific and Technical Information Office, NASA SP-267, 1971. Gere, James M. and Timoshenko, Stephen P. Mechanics of Materials, Second Ed., (Boston: PWS Publishers, 1984). Hanley, Art. "Titan IV: Latest in a Family of Giants," Aerospace America, July 1991. Harvey, John F. Pressure Vessel Design: Nuclear and Chemical Applications, (New Jersey: D. Van Nostrand Company, Inc., 1963). Henderson, Breck W. "U. S. Buying Soviet Topaz 2 to Boost Space Nuclear Power Program," Aviation Week & Space Technology, January 14, 1991. "High Pressure Technology: Material, Design, Stress Analysis, and Applications," 1988 ASME Pressure Vessels and Piping Conference, PVP Vol. 148, June 1988. Hill, Philip G. and Peterson, Carl R. Mechanics and Thermodynamics of Propulsion, (Reading, Mass.: Addison-Wesley, 1965). Howe, S. D. and Metzger, J. D. "Antiproton-Based Propulsion Concepts and the Potential Impact on a Manned Mars Mission," *Journal of Propulsion and Power*, Volume 5, No. 3, May-June 1989. Imbalzano, J. F. "Combat Corrosion with Fluoroplastics and Fluoroelastomers," Chemical Engineering Progress, April 1991. Kakuda, Roy "Comet Rendezvous Asteroid Flyby Mission Plan," Jet Propulsion Laboratory, JPL D-1457 Rev. C, May 1987. King, Elbert A. Space Geology: An Introduction (New York: John Wiley & Sons, 1976) Koelle, H. H. and Johenning, B. "A Logistics Scenario for an Early Lunar Base," Aerospace Institute, Technical University of Berlin, ILR Mitt. 143, December, 1984. Kohan, Anthony L. Pressure Vessel Systems: A User's Guide to Safe Operations and Maintenance, (New York: McGraw-Hill, 1987). Korsmeyer, D., Bilby, C., and Nottke, N. "A Superconducting Quenchgun for Delivering Lunar Derived Oxygen to Lunar Orbit," AIAA/SAE/ASME/ASEE 26th Joint Propulsion Conference, AIAA 90-2369, July 1990. Kowal, Charles T. Asteroids: Their Nature and Utilization, (New York: John Wiley & Sons, 1988). "Large Space Systems Technology," NASA Conference Publication 2035, Volume II, NASA Scientific and Technical Information
Office, January 1978. "Launch Vehicle Estimating Factors for Advance Mission Planning," NHB 7100.5B, National Aeronautics and Space Administration, Washington, D. C., 1973 Ed. Lesh, James R. and Rayman, Marc D. "Deep-Space Missions Look to Laser Communications," Laser Focus/Electro-Optics, October 1988. "Lunar Polar Coring Lander," NASA/USRA Project, The University of Texas at Austin, May Mallove, Eugene F. and Matloff, Gregory L. The Starflight Handbook (New York: John Wiley & Sons, 1989). "Mars Base Power System," NASA/USRA Project, Texas A&M University, Spring 1986. "Mars Observer," NASA Jet Propulsion Laboratory Fact Sheet, Office of Public Information, Pasadena, CA. "Mars Sample Return Mission," NASA Jet Propulsion Laboratory Fact Sheet, Office of Public Information, Pasadena, CA. Martin, Anthony R. and Bond, Alan. "Nuclear Pulse Propulsion: A Historical Review of an Advanced Propulsion Concept," Journal of the British Interplanetary Society, Volume 32, 1979. Meeus, Jean and Pilcher, Frederick. Tables of Minor Planets (Frederick Pilcher and Jean Meeus, 1973). Morrison, David and Wells, William C. Asteroids: An Exploration Assessment, NASA Scientific and Technical Information Office, NASA Conference Publication 2053, January 1978. Nozette, S. "Defense Applications of Near-Earth Resources," Institute for Defense Analyses, California Space Institute, Cal Space Ref. No. CSI83-3, August 1983. O'Neill, Gerard K. "Space Colonies and Energy Supply to the Earth," *Science*, Volume 190, Number 4218, December 5, 1975. "Orbus Generation of Space Motors," United Technologies Chemical Systems. "Planetary Exploration Through Year 2000: A Core Program," Solar System Exploration Committee of the NASA Advisory Council, Washington, D. C., 1983. "Planetary Exploration Through Year 2000: An Augmented Program," Part II of a report by The Solar System Exploration Committee of the NASA Advisory Council, Washington, D. C., 1986. "Planetary Exploration Through Year 2000: Scientific Rationale," Solar System Exploration Committee of the NASA Advisory Council, Washington, D. C., 1988. "Project Aries II: Periodic Resupply of a Manned Mars Base," Department of Aerospace Engineering, Texas A&M University, November 1988. "Project Galileo," NASA Jet Propulsion Laboratory Fact Sheet, Office of Public Information, Pasadena, CA. "Project Galileo: Mission and Spacecraft Design," AIAA 21st Aerospace Sciences Meeting, AIAA Paper 1625-177, JPL D-0518, January 1983. "Project Gateway: An Earth Orbiting Transportation Node," NASA/USRA Project, The University of Texas at Austin, April 1988. Project Icarus, MIT Student Project in Systems Engineering, (Cambridge, Mass.: MIT Press, 1968). Ray, Pradosh K. "Characterization of Advanced Electric Propulsion Systems," Final Report, NAS-CR-167885, May 1982. "Robotic Construction of a Permanently Manned Mars Base," NASA/USRA Project, The University of Texas at Austin, May 1989. Romero, Raul. and Haff, Andrew. "CRAF/Cassini Project: Mass and Power Report," Issue #29, NASA-JPL-CalTech, JPL D-7355-Issue 6, June 1991. Routhier, Pierre "Where are the Metals for the Future?," Delegation Generale a la Recherche Scientifique et Technique. "Satellite Express: Commercial Launch Vehicle Family," Department of Aerospace Engineering, The University of Texas at Austin, Fall 1990. Sharma, Jayant "Asteroid Mission Departure Strategies from a Precessing Space Station Orbit," Jet Propulsion Laboratory, Copyright 1990 by AIAA. "Small Body Mass Determination from a Flyby," AAS Paper 91-166, AAS Publications, San Diego, February 1991. "Space in the 1980's: 17th European Space Symposium," Volume 53, Science and Technology Series, American Astronautical Society, 1981. "Space Manufacturing 5: Engineering with Lunar and Asteroidal Materials," Seventh Princeton/AIAA/SSI Conference, May 11, 1985, (New York: AIAA, 1985). "Space Rocket Motors," Aerospace Group, Morton Thiokol, Inc. Space Technology International, 1989. "Special Report: Artificial Intelligence," Aerospace America, October 1991. Strong, James. Search the Solar System: The Role of Unmanned Interplanetary Probes (David & Charles: Newton Abbot, 1973). Sutton, George P. Rocket Propulsion Elements: An Introduction to the Engineering of Rockets, Fifth Edition, (New York: John Wiley & Sons, 1986). Szebehely, Victor G. Adventures in Celestial Mechanics: A First Course in the Theory of Orbits (Austin: University of Texas Press, 1989). "The Human Exploration of the Solar System," 42nd Congress of the International Astronautical Federation, Montreal, Canada, AIAA Paper IAF-91-462, October 1991. "Thermoelectric Outer Planets Spacecraft (TOPS) Advanced Systems Technology Project Final Report," Jet Propulsion Laboratory Technical Memorandum 33-589, April 1973. Tutt, Chris. "An Evaluation of Commercial Launching Options for the OsComm 1 Satellite" Wertz, James R. Spacecraft Attitude Determination and Control (Hingham, Mass.: Kluwer Boston, 1985). Wertz, James R. and Larson, Wiley J. Space Mission Analysis and Design, (Netherlands: Kluwer Academic Publishers, 1991). Wetch, J. R. et al. "Megawatt Class Nuclear Space Power Systems (MCNSPS) Conceptual Design and Evaluation Report," NAS-CR-179614-Vol. 1, September 1988. Wilson, Andrew. Solar System Log, (London: Jane's Publishing Company Ltd., 1987). "Workshop on the Concept of a Common Lunar Lander," NASA Johnson Space Center Proceedings, July 1991. Yenne, Bill. The Atlas of the Solar System, (New York: Exeter Books, 1987). Zubrin, R. "Nuclear Salt Water Rockets: High Thrust at 10,000 Sec Isp," Journal of the british Interplanetary Society, Vol.44, 1991. ## Appendix A: Asteroid Utilization | A 1 | Background and Utilization | | |---------|--|----| | 2 2 . 1 | A.1.1 Mining | | | | A.1.2 Scientific Research | 72 | | | A.1.3 Spaceport | 72 | | Δ 2 | Scenario I: Asteroid Retrieval | 73 | | Λ.Ζ | A.2.1 A Word on Moving an Asteroid | | | | A.2.2 Advantages and Disadvantages of Scenario I | 74 | | | A.2.3 Asteroid Selection Criteria for Scenario I | 74 | | Д 3 | Scenario II: Asteroid Mining/Refuelling Waystation | 75 | | 11.5 | A.3.1 Advantages and Disadvantages of Scenario II | 75 | | | A.3.2 Asteroid Selection Criteria for Scenario II | 76 | | Δ 4 | Introduction to Advanced Propulsion Concepts | 76 | | A.T | A 4.1 Chemical Rockets | 7 | | | A.4.1 Chemical Rockets | 7 | | | A.4.3 Nuclear Pulsed Propulsion | 79 | | | A.4.4 Nuclear Thermal Rockets | 79 | | | A.4.5 Antimatter Drives | 80 | | | A.4.6 Propulsion System Evaluation | 80 | | A.5 | References | 81 | | 11.0 | 1010101000 | | | A.6 | FORTRAN program SPIRAL.FOR | | ## A.1 Background and Utilization Utilization of space-based resources is essential to future space exploration and colonization efforts. Manufacturing components on the Earth (using terrestrial materials) and assembling them in orbit has limited application when massive or bulky structures are needed. Therefore, it is not practical to completely support either deep-space or lunar activities with materials supplied from the Earth. For effective exploration and eventual colonization of the solar system, the natural resources present in space must be exploited to the fullest. (1) Additional impetus for utilization of these resources is brought about by the Earth's finite amount of exploitable natural resources which are being depleted at increasing rates. Much time and effort is spent in the quest for new deposits of natural resources (oil, natural gas, metals, etc.), however demand outweighs supply and many sources of high grade ore are near exhaustion. As the high grade ores are depleted, mankind is forced to use lower grades. Lower grade ores require more energy to process and produce greater amount of waste products than the high grade ores. In addition, the waste produced is often more environmentally damaging than the waste from a higher grade ore source. The effects of generations of environmental neglect and abuse are now becoming evident. (2) Utilization of space-based resources could help alleviate many of the environmental problems created by mineral extraction techniques here on Earth and provide the resource base needed for exploration and colonization of the solar system. One of the many deposits of natural resources in space are asteroids, which may contain billions of tons of valuable materials (iron, nickel, water, etc.).⁽³⁾ In short, the utilization of space-based resources such as asteroid could reduce the amount of material launched off the Earth and provide an ample supply of raw materials for a mineral depleted planet. NEW WORLDS, Inc. has undertaken the task of investigating ways in which the natural resources present in asteroids can be utilized to benefit both the Earth and activities of man in space. ### A.1.1 Mining Asteroids are classified depending upon composition. Each category is rich with various raw materials and useful gases. One particularly promising category is chondritic asteroids. It is believed that these have not undergone differentiation and therefore contain vast deposits of nickel, gold, silver and other useful metals near the surface. Along with metals, some asteroids are believed to have ice deposits which could be molecularly separated into oxygen and hydrogen using solar electrolysis. Development of asteroid resources could available make ample amounts of materials for space construction, life support systems, and rocket propellant. Also, metals might have a crystal structure more pure than those found on Earth due to the micro-gravitational field of asteroids. The tremendous benefit of mining in space is that it eliminates the need to lift materials off the Earth or Moon. Extracting the metal ore could be done using the standard carbonyl process, a current method of metal purification. The entire refining process requires little power, passive thermal control, and few moving parts. The necessary carbon monoxide could be extracted by
heating the asteroidal soil. Sulfur, a catalyst known to accelerate this process, is believed to be abundant on asteroids. (4) #### A.1.2 Scientific Research It is believed that asteroids contain clues about the formation of the solar system that were erased on the larger planetary bodies. The relatively small size of asteroids excluded them from experiencing the evolutionary processes that altered the original structure of the planets and large moons. Therefore, it is suspected that asteroids are composed of primitive matter typical of the region in which they formed. Also, asteroids may contain evidence of long-term fluctuations in the solar wind, micrometeors, solar-flare particles, and galactic cosmic rays. A thorough study of asteroids could vastly increase the knowledge of the birth and evolution of the solar system.⁽⁵⁾ ## A.1.3 Spaceport If an asteroid of reasonable size (approximately 1 kilometer) were brought to an Earth orbit, it could be developed into a "spaceport", similar to present day seaports. The spaceport would consist of a permanently manned "space station" mounted on or inside the asteroid and coexist with the established mining operations. There would be a myriad of uses for such a large space station: · Refueling waystation for Moon, Mars and interplanetary missions - Mining to support the expansion of the spaceport, to replace the dwindling resources of Earth and to supply raw materials for manufacturing new spacecraft - Point for assembly, maintenance and refurbishment of large spacecraft - Advanced training facility for EVA (Extra Vehicle Activity) missions The diverse nature of the spaceport along with the increasing necessity for its uses makes it a promising prospect. #### A.2 Scenario I: Asteroid Retrieval In this scenario, a near Earth asteroid is returned to an Earth orbit. The final location is dependent upon whether the mined materials are used to support terrestrial activities or for construction of space structures. - Phase 1: Explorer missions are launched to candidate asteroids. Selection of the asteroid to be returned is based upon the data of the explorer missions. Also at this time, new technologies are developed and verified so that construction on the asteroid propulsion unit (APU), the inter-planetary transfer vehicle (ITV), and the automated mining equipment (AME) can begin. - Phase 2: Construction multiple APU's, AME and ITV components and launch into an Earth orbit. Assembly takes place in Earth orbit. - Phase 3: The ITV (with APU's and AME cargo) is launched into a rendezvous trajectory with the asteroid. Upon arrival, multiple APUs a are docked with the asteroid and the asteroid is despun. The AME units are also unloaded and mining begins. The ITV is attached to the asteroid. The APU's are realigned and begin nudging the asteroid towards Earth. Below in Section A.2.1 is a more detailed discussion about moving asteroids. - Phase 4: The asteroid is mined during its entire journey to Earth (approximately 10yrs). As the asteroid nears the Earth (about 1 year prior to arrival), additional APU's are sent to aid in the final orbit insertion. The approach of the asteroid is targeted to aid its placement into the desired Earth orbit. - Phase 5: After the asteroid is inserted into the desired Earth orbit, the APUs are removed and development of the asteroid continues. Additional AME units are placed on the asteroid and final refining of materials is begun. Also, the construction of a spaceport begins. ### A.2.1 A Word on Moving an Asteroid The problem of transferring an asteroid into an Earth orbit is one of mass. A 500m diameter asteroid has a mass of approximately 10^8 kg while a 2000m diameter is 10^{13} kg. Because the mass being moved is so high, the APUs change the velocity of the asteroid only in very small increments (acceleration ~ 10^{-5} g). Thus the asteroid would be slowly nudged by the propulsion system along a spiral trajectory over a period of several years. To assess the magnitude of the ΔV for the return portion of the mission, a FORTRAN program models the spiral trajectory as a series of Hohmann transfers (see Section A.7). This model accounts for the ΔV required for capture at Earth but excludes the plane changes because it uses Lambert targeting for the final approach to Earth. The capture at Earth is modelled using the patched conics method. A program that can model the application of thrust during the entire flight is needed for more accurate ΔV 's. A program that uses an iterative Lambert targeting method might be able to properly model the spiral trajectory. ### A.2.2 Advantages and Disadvantages of Scenario I There are many advantages of this scenario: - A Spaceport (see above) in Earth orbit. - Flexibility -- utilization of the asteroid can easily change to reflect Earth's needs or technological advances since the asteroid orbits the it. - Almost limitless supply of undamaged asteroid material for scientific study. - Accessibility -- once the asteroid is in Earth orbit, travel time to it is short. #### Some disadvantages are: - Massive amounts of equipment must be lifted into space including the ITV, the APU's and the AME's. This project would be analogous in magnitude to the Normandy landings in France (largest military operation in history). - Complex mission requiring many years to develop the necessary enabling technologies and many more years to implement. - If the asteroid hits Earth, considerable destruction could occur. If the asteroid misses insertion and does a hyperbolic flyby, all the equipment and investment is probably lost. - Propulsion system limits size of asteroid to a maximum of 2km. #### A.2.3 Asteroid Selection Criteria for Scenario I After evaluating the overall mission criteria, limitations and risks for this scenario, the asteroid selection criteria are: - Near Earth asteroids (ΔV of 7.5 km/s or less). - Diameters between .5 and 1km (2km max -- propulsion limitation) - Asteroids with metals and radioactive isotopes. - Low inclination not required because of Lambert targeting method but low eccentricity is preferable. ### A.3 Scenario II: Asteroid Mining/Refuelling Waystation The second scenario is to mine an asteroid in its original orbit for both metals and volatiles. The commodities are taken to the desired location (Earth, Moon or Mars) or used in situ by large interplanetary spacecraft (refueling station). - Phase 1: The exploration phase of this mission is the same as the Asteroid Retrieval Scenario. Research and verification testing exclude asteroid propulsion units (APU's). - Phase 2: The ITV (interplanetary transfer vehicle) would be assembled in Earth orbit with support from the Earth, Moon and Space Station Freedom. In the final stages of assembly, the AME (advanced mining equipment) units are launched and attached to the ITV. - Phase 3: The ITV (with AME units) are launched into a rendezvous trajectory with the asteroid. Upon its arrival at the asteroid, the ITV docks with the asteroid and unloads the AME units which begin to process the raw material. - Phase 4: The processed materials (both volatiles and metals) are loaded onto the ITV for transport. The ITV (with the processed materials) are inserted into a trajectory to the desired location (Earth, Moon or Mars depending on the mission). The AME units remain on the asteroid and continue to prepare materials for either the next ITV or interplanetary spacecraft in need of refueling. ### A.3.1 Advantages and Disadvantages of Scenario II Advantages of this scenario are: - No danger of an asteroid colliding with the Earth. - Flexibility -- spacecraft can be resupplied on route to further destinations or the materials are returned to the desired location. - Only the valuable materials mined on the asteroid are moved to the desired location, rather than the entire asteroid. - Require less initial launch mass than Scenario 1. #### Some disadvantages are: - No near Earth Spaceport. - Difficulty updating equipment on the asteroid to reflect current needs or technological advances because the asteroid is far away. - Frequent travel to the asteroid to bring back commodities. - Complex mission requiring many years to develop the necessary enabling technologies and many more years to implement. #### A.3.2 Asteroid Selection Criteria for Scenario II The asteroid selection criteria for this scenario is: - Diameter > 1 km, preferably spherical (so orbiting is easier). - Reasonable rotation rate (for easy docking). - A ΔV from Earth of 8 km/s or less. - The asteroid should contain both volatiles and metals. ### A.4 Introduction to Advanced Propulsion Concepts The primary problem of spaceflight is one of propulsion. From the early days of Robert Goddard's liquid rocket experiments and his discovery of electric propulsion to the Saturn V and ion propulsion tests in Earth orbit, scientists and engineers have expanded the field and applications of space propulsion and power. Two asteroid exploration/utilization concepts that use advanced propulsion systems are: - An Interplanetary Transfer Vehicle (ITV) - Asteroid Propulsion Unit (APU) In the Asteroid Retrieval Scenario, the ITV transfers AME's (automated mining equipment) and APU's to the asteroid. The APU's are deployed on the asteroid and transfer it back to the Earth over a period of several years. For Asteroid Mining/Refuelling Waystation Scenario, the payload consists of AMEs which dock with the asteroid upon arrival and begin mining it. To exploit the resources of near-Earth asteroids, sufficient propulsion systems are required. Short manned missions to asteroids, as well as long duration unmanned flights including asteroid retrieval missions, necessitate a variety of propulsion options. The purpose of this section is to discuss performance characteristics of five space propulsion systems that are either currently in use by NASA or are in theoretical or advanced development stages. The
propulsion systems considered are: - 1) Chemical - 2) Electric - 3) Nuclear Pulsed - 4) Nuclear Thermal - 5) Antimatter First, a brief description of the how the propulsion system works is given, followed by specific impulse, thrust, power requirements, and total system masses. Finally, evaluations and comparisons of each system, based upon potential performance in missions to asteroids as well as asteroid retrieval, are made. Also, each propulsion system is categorized as conceptually sound or unsound within the context of asteroid missions. #### A.4.1 Chemical Rockets Liquid (LOX/LH2) engines and solid rocket motors have been the heart of NASA's space exploration effort. They are characterized by high thrust forces and low specific impulses. Chemical rockets are powerful enough to move small payloads short distances. Performance of chemical systems is limited by the internal chemical energy of their propellants. Inefficient combustion of chemical propellants results in low exhaust velocities. (6) ### A.4.2 Electric Propulsion The four types of electric propulsion systems considered are: magnetoplasmadynamic and pulsed inductive thrusters, electrostatic ion thrusters, mass drivers, and rail guns. Contrary to chemical, nuclear, and antimatter systems, all are characterized by high efficiencies and low thrusts. Because they require low propellant masses they can efficiently move large payloads over long distances. Another distinction between electric systems and the other three types is that they do not use the stored energy of the propellant as the primary contribution to specific impulse and thrust. Their I_{Sp}'s are only limited, theoretically, by the amount of supplied power. Two types of electromagnetic thrusters are the magnetoplasmadynamic (MPD) and pulsed inductive thruster (PIT). The MPD ionizes a propellant gas (such as argon) into a plasma as the gas passes through an electric current pulse. This current, passed between a central cathode and annular ring anode, induces a magnetic field. The electric-magnetic field combination creates a Lorentz force that accelerates the plasma through a nozzle. A PIT provides large amounts of power from massive capacitor storage banks. The power output of these banks is used to accelerate hydrazine or ammonia propellant. The performance and power characteristics of both the PIT and MPD are shown in Table A.1. Similar to the MPD, the electrostatic ion thruster ionizes the propellant gas. However, the electrons are removed from the ionization region. As the positive ions accelerate from the high voltage ionization region to the low voltage exit plane, the separated electrons are dispersed into the exhaust. This is done so that the exit nozzle does not become positively charged, and produce exhaust deceleration. Performance and power characteristics of ion thrusters are shown in Table A.1. (7) | 77-1-1- A 1 | D(| Characteristics | of MPD | bae Tiq | Ion Engines | (7) | |-------------|-------------|-----------------|----------|----------|-------------|-----| | Table A.1. | Performance | Characteristics | of MI'D, | rii, anu | ion engines | ٠., | | Performance
Characteristics | Magnetoplasma-dynamic
(MPD) Thruster | Pulsed Inductive
Thruster (PIT) | Electrostatic Ion
Thruster | |--|---|------------------------------------|-------------------------------| | Input Power (MW) | 2.8 | .04 | .5 - 1.5 | | Power to Average
Thrust Ratio
(KW/N) | 20 - 60 | | 40 - 60 | | I _{sp} (s) | 1000 - 1300 | 1500 - 2000 | 6000 - 7000 | | Thrust (N) | 75 | 1.67 | 13 - 30 | | Dry System Mass (kg
x 10 ²) | | | 30 - 50 | | Efficiency (%) | 20 | 35 | 73 | | Service Life | Short | 10 ¹ + years | 25000 hours | A mass driver is a system that accelerates a given mass to a desired velocity using a travelling magnetic field interacting with a magnetic dipole. A cylindrical bucket with superconducting coils carries a payload, and is guided without physical contact over a system of coaxial drive windings until it reaches its final velocity at the exit plane of the accelerator. Current is provided to the drive windings by large capacitor banks. (8) This type of a system can be used either to launch a usable piece of material such as a tank of oxygen, or it can launch small amounts mass to impart propulsive thrust to the attached body. Two mass driver launching systems are an electromagnetic launcher (EML) and an electromagnetic launcher using superconductivity technology (quenchgun). These high power accelerators are designed to launch a one metric ton (MT) capsule of lunar produced oxygen into orbit around the moon. Some of the characteristics of each launch system are shown in Table A.4. Table A.4. Electromagnetic Launcher (EML) Characteristics (9), (10) | System Characteristics | Electromagnetic Launcher (EML) | |------------------------|--------------------------------| | Length (m) | 70 - 150 | | Mass (metric tons) | 300 - 700 | | Input Power | 5 MW, 14.4 Gj per launch | | Exit Velocity (m/s) | 1700 | An important consideration of a high-mass projectile launcher as a means of spacecraft propulsion is its launch rate. The EML has an upper limit of ten launches during an eight hour shift, and the quenchgun can launch five times in five hours. Both systems require a several hour warm down and reset period between work shifts to prepare for the next launch. (9), (10) Mass drivers that can continuously produce thrust to move a spacecraft are feasible. However their physical and performance characteristics are different from an electromagnetic launcher. Projectile masses on the order of tens of grams are launched at a frequency of 5 Hz from a coaxial system of drive coils that are several kilometers long. (8) The performance and power characteristics of mass drivers for spacecraft propulsion are shown in Table A.3. Rail guns are similar to mass drivers in that they use a combination of electric and magnetic fields to accelerate projectiles down axial windings. However, the projectile is in physical contact with long rails through which a large current passes. A metallic fuse that interconnects both rails transforms into a plasma as the current passes through the rails. An induced magnetic field perpendicular to the electric field creates a Lorentz force which accelerates the plasma and projectile to the exit plane of the gun. Performance and power characteristics of rail guns are shown in Table A.3. (8) Table A.3. Physical and Performance Characteristics for Mass Driver and Rail Gun Thruster (8) | Characteristics | Mass Driver | Rail Gun Thruster | |---|-------------|-------------------| | Efficiency (%) | >50 | 25 - 35 | | Specific Impulse (s) | 1000 - 1500 | 1000 - 2000 | | Thrust (N) | 100 -2200 | 10 - 100 | | Input Power (MW) | 1 - 25 | .1 - 4 | | Power to Average Thrust Ratio (KW/N) | 9 -35 | 20 -50 | | Projectile Mass (gm) | 1 - 30 | .1 - 1 | | Dry System Mass (kg x 10 ⁵) | 1 - 7 | .1 - 1 | | Total Length (km) | 12 - 45 | 20 - 200 | #### A.4.3 Nuclear Pulsed Propulsion Nuclear pulse propulsion (NPP) is a promising concept which has never been put to practical use. NPP offers a combination of low system mass, high specific impulse, and most importantly, high thrust, which is the dominating criterion in choosing an asteroid propulsion system. NPP imparts momentum to a vehicle through a series of small, low-yield fusion explosions. More precisely, a small pellet of fuel is ejected from the vehicle and heated to ignition temperatures by high intensity laser beams. In the resulting nuclear explosion a quantity of propellant is heated by the released energy and expands as a high energy plasma, transferring momentum to the vehicle. A pusher plate transfers this impulse to a momentum conditioning unit which smooths the momentum transfer between pulses. The pusher plate is shielded by a magnetic field which, when compressed by the expanding plasma, increases in flux density and reverses the direction of the plasma, accelerating it away. The pusher plate also acts as a radiation shield for the vehicle. NPP performance depends on several variables, including pulse mass, pulse material, and explosion rate. Some typical performance figures place specific impulses in the range of 4,000-10,000 sec, with thrust approaching 10^6 N. For missions requiring a high ΔV , NPP results in less propellant mass than chemical, solid-core nuclear, or gas-core nuclear propulsion systems. There are some concerns about the feasibility of a NPP system. Although technologically feasible, development and test costs would be high. In addition, the 1963 Nuclear Test Ban Treaty places strict limits on atmospheric testing of nuclear explosions, which would impede the development of NPP. (11) ### A.4.4 Nuclear Thermal Propulsion The basic concept of the nuclear thermal rocket is a nuclear fission reactor core that transfers heat to an overflowing liquid propellant and increases its kinetic energy. Fission fragments heat a pressurized propellant, such as hydrogen, and change it into a superheated gas. The high energy propellant gas then expands at high velocity out of an exit nozzle. Since heat is transferred from the reactor components to the propellant fluid, the kinetic energy of the hydrogen gas is limited by the melting temperature of the reactor core. (12) Gas core thermal rockets have great potential for high specific impulse and thrust because the reactor core is made of a fissionable cloud of material. The high energy, heavy fissionable particles are retained within the reactor after the light hydrogen particles collide with them. One possible way to accomplish this is for the liquid hydrogen propellant to enter the gaseous reactor chamber in a swirling motion. Thus, a strong vortex is generated within the chamber so that the heavier, less volatile fission cloud remains separate
from the expanding light-weight hydrogen gas due to radial inertial forces. (13) Nuclear thermal rockets provide both high thrust and specific impulse—a rare and ideal combination. Performance and power characteristics of nuclear thermal rockets are shown in Table A.4. #### A.4.5 Antimatter Drives Recent solid core thermal reactor concepts propose to use antiproton annihilation products instead of fission-heated fragments to heat a fluid propellant. The concept uses a circular tungsten shell to contain energetic pions as they heat the working fluid in the core. A magnetic field surrounds the tungsten shell to confine the pions from the reactor walls, as they spiral around the inner core. If the pions are allowed to react with the tungsten shell, dangerous neutrons are created that can melt the walls. Throughout the heating process liquid hydrogen flows between the magnetic field and the reactor shell to keep it from melting. Performance and power characteristics of antimatter drives are shown in Table A.4. (12) Table A.4. Performance Characteristics of Some Advanced Propulsion Systems (6), (12), (13) | Performance Characteristics | Chemical
Rocket | Nuclear Thermal Rocket | Antimatter
Drive | |--|--------------------|---|---------------------| | Specific Impulse (s) | 400 - 500 | 800-1000 Solid core
2000-6000 Gas core | 1000 - 1500 | | Thrust | High | High | High | | Ratio of Propellant Mass to Total
Payload Mass in LEO | .8875 | .6973 | .6538 | | Efficiency | Low | Moderate | High | #### A.4.6 Propulsion System Evaluation For Scenario I, Asteroid Retrieval, it is most feasible to accelerate a suitable asteroid using electric propulsion systems. Large arrays can be placed on an asteroid to give a ten to fifteen year flight time. Their high specific impulses allow them to move large payloads efficiently for long durations. Mass drivers and ion rockets have the best efficiency characteristics, especially at high specific impulses. Mass drivers, however, are probably too large and massive for serious consideration. Magnetoplasmadynamic (MPD) and Pulsed Inductive Thrusters (PIT) are not efficient enough for long duration missions. However, current research shows that PIT's have great potential for high thrust. This attribute, combined with their long service life may be useful for asteroid retrieval. Presently human beings don't have enough experience in space or the necessary life support systems for long duration flights. Therefore, manned missions to asteroids and their subsequent return to Earth require high thrust propulsion systems. Chemical, nuclear, and antimatter rockets have high thrust characteristics, however, nuclear (pulsed and thermal) and antimatter systems are more fuel efficient with higher specific impulses. The development of technology for nuclear systems is in its advanced stages; however, antimatter systems are still purely conceptual. Light-weight antiproton-storage containers need to be developed before antiprotons can be used as efficient heat sources. Also, synthesis of antiprotons is presently very expensive. Thus, the most feasible high thrust, high specific impulse systems to develop are the nuclear thermal solid core and gas core rockets. Table A.5. Comparison of Propulsion Systems for Asteroid Missions | Feasibility Criteria | Chemical
Rockets | Electrostatic/
Electromagnetic | Nuclear
Propulsion | Antiproton
Drive | |----------------------|---------------------|-----------------------------------|-----------------------|---------------------| | Propellant Mass | - | + | 0 | + | | Cost | 0 | + | 0 | - | | Overall Performance | 0 | 0 | + | + | | Present Technology | + | + | 0 | - | Table A.6. Conceptual Soundness of Propulsion Systems Per Mission Scenarios | Mission Scenarios | Chemical
Rockets | Electrostatic/
Electromagnetic | Nuclear
Propulsion | Antiproton
Drive | |--|---------------------|-----------------------------------|-----------------------|---------------------| | Asteroid Retrieval | - | + | 0 | 0 | | Asteroid Mining / Refueling Waystation | - | + | 0 | 0 | (+)=good, (o)=neutral, (-)=bad #### A.5 References - 1. "Planetary Exploration Through Year 2000: An Augmented Program," Solar System Exploration Committee of the NASA Advisory Council, Washington, D. C., 1983, pg. 153. - 2. Gaffey, Michael J. and McCord Thomas, B. "Mining Outer Space," *Technology Review*, June 1977, pg 53. - 3. Kowal, Charles T. Asteroids: Their Nature and Utilization, (New York: John Wiley & Sons, 1976), pg. 78. - 4. "Planetary Exploration Through Year 2000: An Augmented Program," Solar System Exploration Committee of the NASA Advisory Council, Washington, D. C., 1983, pg. 67. - 5. "Planetary Exploration Through Year 2000: A Core Program," Solar System Exploration Committee of the NASA Advisory Council, Washington, D. C., 1983, pg. 60. - 6. Howe, S. D. and Metzger, J. D. "Antiproton-Based Propulsion Concepts and the Potential Impact on a Manned Mars Mission," *Journal of Propulsion and Power*, Volume 5, No. 3, May-June 1989 pp. 295-297. - 7. "Project Aries II: Periodic Resupply of a Manned Mars Base," Department of Aerospace Engineering, Texas A&M University, November 1988. - 8. Ray, Pradosh K. "Characterization of Advanced Electric Propulsion Systems," Final Report, NAS-CR-167885, May 1982 pp. 3-12, 15-59. - 9. Bilby, C., Davis, H. P., and Nozette, S. "A Lunar Electromagnetic Launcher," Center for Space Research, The University of Texas at Austin pp. 4-9. - 10. Korsmeyer, D., Bilby, C., and Nottke, N. "A Superconducting Quenchgun for Delivering Lunar Derived Oxygen to Lunar Orbit," AIAA/SAE/ASME/ASEE 26th Joint Propulsion Conference, AIAA 90-2369, July 1990 pp. 2-6. - 11. Martin, Anthony R. and Bond, Alan. "Nuclear Pulse Propulsion: A Historical Review of an Advanced Propulsion Concept," *Journal of the British Interplanetary Society*, Volume 32, 1979 pp. 289-291. - 12. Erian, Neil F. "Evaluation of Advanced Propulsion Schemes for Practical Interplanetary Flight," The University of Texas at Austin, April 1991. - 13. Hill, Philip G. and Peterson, Carl R. Mechanics and Thermodynamics of Propulsion, (Reading, Mass.: Addison-Wesley, 1965) pp. 486-488. ### A.6 FORTRAN program SPIRAL.FOR This program is a simple model of a spiral trajectory from a given orbit to the Earth's orbit around the Sun. The program accepts the semi-major axis and eccentricity of the given asteroid. This information is first used to calculate the perihelion velocity of the asteroid in the original orbit. A distance increment is then created which divides the distance between the asteroid's orbit and Earth's orbit into several evenly-spaced steps. A series of Hohmann transfers is then used to model a spiral, with the aphelion of the present Hohmann ellipse being reduced by the specified increment after each iteration. The asteroid's orbit is reduced in size each time until Earth's orbit is reached. After all iterations have been completed, a DV for capture at Earth is then calculated and added to the total DV. The program neglects plane change and assumes that the asteroid is targeted correctly to encounter the Earth in a flyby. ``` PROGRAM SPIRAL This program models a spiral trajectory from solar orbit C С to Earth orbit С С Written by Scott Patano for ATS c Define variables REAL MU, A(10), E(10), I, RP(10), VP(10), DELV(11), TIME(10), INCR, RA(10), VA(10), TDELV, TTIME, MUE, RPH, VC, VE, VINF, AH, VPH, DIAM, AA, NUM INTEGER J, K, Z c Input orbital elements OPEN(6, FILE='SPIRAL.OUT') OPEN (7, FILE='ASTEROID.NEW') DO 10 Z=1,2958 READ (7, *) NUM, A(0), E(0), I, DIAM AA=A(0) A(0) = A(0) *1.4959787E11 c Calculate needed parameters from elements MU=1.3271244E20 RP(0) = A(0) * (1-E(0)) VP(0) = SQRT((MU*(1+E(0)))/(A(0)*(1-E(0)))) INCR= (RP(0)-1.4959787E11)/9 c Calculate necessary plane change C Brian sets plane change to 0 I=I*(3.1415926)/180. DELV(0) = 2*VP(0)*SIN(I/2) DELV(0) = DELV(0) / 1000. DELV(0)=0 c Calculate delta-vees, time of flights for 8 Hohmann transfers DO 1 J=1,9 RA(J) = RP(J-1) RP(J) = RP(J-1) - INCR E(J) = (RA(J) - RP(J)) / (RA(J) + RP(J)) A(J) = (RA(J) + RP(J))/2 VP(J) = SQRT((MU*(1+E(J)))/(A(J)*(1-E(J)))) VA(J) = VP(J) * ((1-E(J)) / (1+E(J))) DELV(J) = VP(J-1) - VA(J) TIME(J) = (3.1415926) * SQRT(((RA(J) + RP(J)) * * 3) / (8 * MU)) c Calculate delta vee for insertion into Earth orbit MUE=3.9860044E14 RPH=1.922E8 VC=1440.1 ``` ``` VE=29784.7 VINF=VP(9)-VE AH=MUE/(VINF**2) VPH=SQRT (MUE) *SQRT ((2/RPH)+(1/AH)) DELV(10) = VPH-VC DELV(10) = DELV(10) / 1000. c Output delta vees, times of flight TDELV=DELV(0)+DELV(10) TTIME=0. DO 2 K=1,9 DELV(K) = DELV(K) /1000. TIME (K) = TIME(K) / (86400.*365.25) TDELV=TDELV+ABS (DELV (K)) TTIME=TTIME+TIME (K) 2 CONTINUE A(0) = A(0) / 1.4959787E11 I=I*(180/3.1415926) WRITE (6, 15) NUM, DELV(0), DELV(10), TDELV, TTIME, DIAM, AA, E(0),I 10 CONTINUE FORMAT (2X,F5.0,2X,F8.5,2X,F8.5,2X,F8.3,3X,F5.2,3X,F5.1,2X, 15 F5.3,2X,F5.3,2X,F6.3) END ``` ## Appendix B: FORTRAN Optimization Code The FORTRAN program ASTOUT.FOR was obtained and modified to determine the minimum ΔV required to place the spacecraft on a rendezvous trajectory to a given asteroid. The inputs required by the program are the orbital elements of the asteroids being considered. The program has three loops. The outer loop iterates through the 4800+ asteroid file obtained from JPL (epoch 1/1/1950). The next loop of the program iterates between the years 1997 and 2010 in user defined steps while the inner loop iterates the time of flight (TOF) between user defined minimum and maximums in user defined steps. The inner loop calls a SLMBRT Lambert targeting subroutine which calculates the ΔV for each specific launch date and TOF. The program writes the minimum ΔV with its corresponding launch date and time of flight for each asteroid to an
output file. This program was later modified to provide launch windows by reducing the range of the launch date and TOF chosen for their corresponding low ΔV . Finally it was modified to provide the radius vectors and angles of the Earth, asteroid and Hawking spacecraft during the flight to asteroid 3677. The subroutines called in the program such as SLMBRT and OETORC are readily available from the University of Texas at Austin, Department of Aerospace Engineering or from any NASA mission planning software library. ``` C ************** C ** THIS PROGRAM WAS ORGINALLY WRITTEN AS A COMET C ** RENDEVOUS PROGRAM C С ** TONY ECONOMOPOULOS C ** SPRING 1991 C ** PROGRAM VERSION: ALPHA С ********* ********* C С THIS PROGRAM HAS BEEN MODIFIED BY MEDHA DATE, SCOTT PATANO AND С BRIAN RADOVICH TO READ THE ORBITAL ELEMENTS OF AN ASTEROID FROM С FROM AN INPUT FILE AND CALCULATE THE SMALLEST DELTA V FROM THE С EARTH TO THE ASTEROID. С С THE PROGRAM INPUT IS A FILE WITH THE ASTEROID ORBITAL С ELEMENTS. THE PROGRAM OUTPUT IS A FILE WITH THE SMALLEST С DELTA V WITH THE CORRESPONDING TIME OF FLIGHT FOR EAC H LAUNCH DATE. С THE ORBITAL ELEMENTS IN THE INPUT FILE ARE READ AS FOLLOWS С C С OECO(1) = SEMI-MAJOR AXIS С OECO(2) = ECCENTRICITY С OECO(3) = INCLINATION OECO(4) = LONGITUDE OF THE ASCENDING NODE С С OECO(5) = ARGUMENT OF PERISAPSIS C OECO(6) = TIME OF LAST PERIAPSIS PASSAGE C SINCE USER CHOSEN EPOCH С OECO(7) = MU OR THE GRAVITATIONAL PARAMETER C OECO(8) = TIME SINCE USER CHOSEN EPOCH C *************** C C THIS PROGRAM CALLS SUBROUTINES: C RCE, DIF, SLMBRT, AND OETORC ``` ``` C ************ C C PROGRAM ASTOUT *********** C Declare Variables: RC=Asteroid Coordinates С С IMPLICIT DOUBLE PRECISION (A-H,O-Z) DOUBLE PRECISION OECO(8), RC(3), RE(3), VC(3), VE(3), OQ(8), VTE(3), VTC(3), DITI, R(50), S(50) DOUBLE PRECISION AU2KM, KMU, INC, BUFFER (21) INTEGER I, NUM, RTOF, riti CHARACTER*18 NAME CHARACTER*6 IREF, FAMILY, PHOTO DOUBLE PRECISION SEM, EC, INC, RAD, DAY, PER, RP, RA, SYNP, OM, W, PERI С OPEN(9, FILE='pmeters2') C OPEN(15, FILE='rad.front') С OPEN(10, FILE='velocity') OPEN(19, FILE='dv.all') OPEN(UNIT=10, file='astcom.fmt', form='formatted', status='old') C С ** CONSTANTS AND CONVERSION FACTORS AU2NMI=0.8077640010799D8 AU2KM=1.4959965D8 KMU=1.3271544D11 SD2SEC=86636.55536D0 D2R=DACOS (-1.0D0) /180.0D0 SMU=0.2089242635906454D11 T0D=99.0D0 C ****** STEP IS STEP SIZE FROM LAUNCH DATE TO LAUNCH DATE ****** С С STEP=15.0D0 С **************** C С OPENING FILE AND READING ORBITAL ELEMENTS OF ASTEROID С DO 10 I=1,5000 READ (10, 100, END=99) NUM, NAME, IREF, FAMILY, PHOTO, BUFFER FORMAT (14, A18, 3A6, 5X, 2E15.9/(5E15.9)) 100 C write(*,*)num SEM=BUFFER(1) EC=BUFFER(2) INC=BUFFER (3) OM=BUFFER (4) W=BUFFER (5) RMEANAN=BUFFER (6) REPOCH=BUFFER (7) RRADIUS=BUFFER(8) RGM=BUFFER (9) RDEC=BUFFER (10) RRASC=BUFFER (11) RDAY=BUFFER (12) PERI=BUFFER (13) RPERIOD=BUFFER (14) ``` ``` RPYR=BUFFER (15) RRP=BUFFER (16) RRA=BUFFER (17) С С С OECO(1) = SEM*AU2NMI OECO(2) = EC OECO(3) = INC*DACOS(-1.0D0)/180.0D0 OECO(4) = OM*DACOS(-1.0D0)/180.0D0 OECO(5) = W*DACOS(-1.0D0)/180.0D0 OECO(6) = PERI*SD2SEC OECO(7) = SMU С ************* С ****TID IS BEGINNING LAUNCH DATE AND TOD IS ENDING LAUNCH DATE**** С ****GIVEN IN NUMBER OF DAYS SINCE 1950 С С TID=17000.0D0 TFD=22000.0D0 DVPR=99.99D69 C С С C DO 399 RTOF=1,30 TOFD = 150.D0 + (10.D0*(DBLE(RTOF)-1.D0)) C ************* C ***SETTING OQ 1 AND 7 FOR CALLING SLMBRT (TIME OF FLIGHT AND MU) *** С OQ(1) = TOFD * SD2SEC OQ(7) = SMU С T0S=T0D*SD2SEC С *************LOOP FOR LAUNCH DATES******************* С C DO 200 ITI=IDINT(TID), IDINT(TFD), IDINT(STEP) C ***OECO(8), TIME SINCE USER CHOSEN EPOCH GOES TO OETORC ******** C С OECO(8) = ITI * SD2SEC+TOFD * SD2SEC С ****** IS LAUNCH DATE IN SECONDS FOR RCE************** C С T=ITI*SD2SEC С С ***** CALLING SUBROUTINES OFTORC AND RCE ****** CALL OETORC (OECO, RC, VC) CALL RCE (T, TOS, RE, VE) CALL DIF (RE, VE, RC, VC, RDIF, VDIF) ARC1=RC(1) ARC2=RC(2) ARC3=RC(3) RC(1) = RC(1) + (VC(1) / VDIF) * 50.D0 RC(2) = RC(2) + (VC(2) / VDIF) * 50.D0 ``` ``` RC(3) = RC(3) + (VC(3) / VDIF) * 50.D0 ARC=DSQRT (RC(1) **2+RC(2) **2+RC(3) **2) AVC=DSQRT(2.*(VDIF**2/2.-SMU/RDIF+SMU/ARC)) C AVC1=AVC*RC(1)/ARC С AVC2=AVC*RC(2)/ARC С AVC3=AVC*RC(3)/ARC С С RADCO=DSQRT (RC(1) **2+RC(2) **2+RC(3) **2) VELCO=DSQRT (VC(1) **2+VC(2) **2+VC(3) **2) С С ****** CALLING SUBROUTINE SLMBRT *********** С С CALL SLMBRT (OQ, RE, RC, VTE, VTC, .FALSE., IERR) IF (IERR.EQ.1.0) THEN WRITE (6,*) 'ERROR IN SLMBRT' ENDIF C ****** CALLING DIF TO CALCULATE DV AT EARTH AND ASTEROID ******** С CALL DIF (VE, VC, VTE, VTC, DVE, DVC) ARC1=(ARC1-RC(1)) *AU2KM/AU2NMI ARC2=(ARC2-RC(2))*AU2KM/AU2NMI ARC3=(ARC3-RC(3))*AU2KM/AU2NMI AVC1 = (AVC1 - VC(1)) / .53960D0 AVC2 = (AVC2 - VC(2)) / .53960D0 AVC3 = (AVC3 - VC(3)) / .53960D0 DVTOT = (DVE + DVC) / .53960D0 RDVE=DVE/.53960D0 RDVC=DVC/.53960D0 ******* FINDING LOWEST DELTA V ************ if (dvtot.le.DVPR) then rrriti=dble(iti) rrrdvtot=dvtot DVPR = DVTOT adate=iti+tofd write (19, 431) num, iti, tofd, adate, rrrdvtot, RDVE, RDVC C write (15, 432) ARC1, ARC2, ARC3 С С write(10, *) VC(1), VC(2), VC(3) write(*,*)num, rrriti, tofd, rrrdvtot, RC(1), RC(2), RC(3) endif 200 CONTINUE 399 CONTINUE IF (DVPR.LE.8.0d0) THEN WRITE (19, *) NUM, DVPR ENDIF 10 CONTINUE С 111 FORMAT (1X, I5, 3X, 20 (F5.1, 1X)) 112 FORMAT (1X, I5, 3X, 20 (F7.1, 1X)) 113 FORMAT (1X, I5, 5X, F15.9, 5X, F7.1, 5X, F15.9) 114 FORMAT (1X, I8, 3 (5X, F15.9)) format (i5, 3x, i8, 3x, f5, 3x, f8, 3x, 3(f8.2), 1x, f13.2) 431 432 format (2x, 3(2x, f13.2)) CLOSE (2) ``` ``` CLOSE (3) CLOSE (4) CLOSE (7) 99 STOP END С C**** С C ** THIS IS SUBROUTINE RCE ** C ** IT CALCULATES THE RECTANGULAR COORDINATES С ** OF EARTH USING A SIMPLIFIED MODEL (CIRCULAR C ** ORBIT AROUND THE SUN WITHOUT PERTURBATIONS) SUBROUTINE RCE (T, TO, RE, VE) IMPLICIT DOUBLE PRECISION (A-H, O-Z) DOUBLE PRECISION RE(3), VE(3) C C *********EARTH ROTATION CONSTANTS***************** RSE=.8077640010799D8 PER=(365.25D0) * (86636.55536D0) OMEGA=2*DACOS(-1.0D0)/PER C С C **** TO IS THE NUMBER OF SECONDS FROM VERNAL EQUINOX TO JAN.1***** С С TN = DATE OF LAUNCH SINCE 1/1/1950 С IORBT = NUMBER OF YEARS SINCE 1950 С TRT = THE NUMBER OF SECONDS SINCE JAN 1 C TN=T IORBT=IDINT(TN/PER) TRT=TN-IORBT*PER С **********CALCULATION OF EARTH'S POSITION********* С RE(1)=RSE*DCOS(OMEGA*(TRT+T0)) RE(2)=RSE*DSIN(OMEGA*(TRT+T0)) RE(3) = 0.0D0 C ********CALCULATION OF EARTH'S VELOCITY******** C VE(1) =-OMEGA*RSE*DSIN(OMEGA*(TRT+T0)) VE(2) = OMEGA*RSE*DCOS(OMEGA*(TRT+T0)) VE(3) = 0.0D0 С RETURN END C C С ** THIS SUBROUTINE (DIF) CALCULATES THE DISTANCE AND ** VELOCITY OF THE COMET WITH RESPECT TO EARTH С C ** IT ALSO CALCULATES THE DVs FROM THE RESULTS С ** OF THE LAMBERT TARGETING ROUTINE SUBROUTINE DIF (RE, VE, RC, VC, RADCE, VELCE) IMPLICIT DOUBLE PRECISION (A-H,O-Z) DOUBLE PRECISION RE(3), VE(3), RC(3), VC(3), RADCE, VELCE ``` ``` C SUMR=0.0D0 SUMV=0.0D0 DO 100 I=1,3 SUMR=SUMR+(RC(I)-RE(I))**2 SUMV=SUMV+(VC(I)-VE(I))**2 100 CONTINUE RADCE=DSQRT(SUMR) VELCE=DSQRT(SUMV) 111 FORMAT(1X,F6.1,3X,6(F4.1,3X)) C RETURN END ``` ## Clohessy-Willshire (CW) Targeting The CW equations are used to model small orbital maneuvers between two satellites orbiting the same body, with one of these satellites used as an orbiting reference point. The variables in the equations include the time of flight to complete the maneuver, the initial and final X, Y, Z positions, and the initial and final X, Y, Z velocities in the orbiting reference frame. The CW model assumes a circular orbit for the reference satellite and that the maneuvers are only affected by the body being orbited. The CW equations were used in obtaining a rough approximation of the ΔV 's required of the lander/SRC while docking with the asteroid. The TK Solver model uses the asteroid as the orbiting reference point and the Sun as the body being orbited. The inputs to the model were the initial and final X, Y, Z positions, with the time of flight given as a constant. The initial X, Y, Z position is the point at which the SRC separates from the orbiter section of the Hawking spacecraft. The final position is at the asteroid at X=0, Y=0, and Z=0. The outputs of the model were the initial and final velocities. The ΔV may be calculated from this data by subtracting the velocity of the SRC upon orbiter separation from the initial velocity required to reach the asteroid. The TK Solver model was iterated through 43 sets of input. The data obtained from this model are only rough estimates because of the approximations made. First, the orbit of the asteroid was assumed circular. This is not accurate because the orbit actually has an eccentricity of 0.36. Second, the asteroid is massive enough to affect the trajectory of the spacecraft at close distances. Because of these assumptions, any ΔV 's calculated from this model should be doubled to provide a factor of safety when considering thruster and ΔV requirements for the SRC. ## Appendix C: ROCKET2 Program Program ROCKET2 was written to obtain a detailed breakdown of the mass requirements of the Hawking Explorer mission, based on a specified set of input parameters. The results of the program provide a detailed description of Hawking's component vehicles and the mission #### Input Parameters for NROCKET2.INP input data file: Mass (kg): SRC, Lander, Orbiter Delta-V's (m/s): upper stage 1, upper stage 2, asteroid insertion, asteroid docking, Earth transfer, elliptical Earth orbit, circularize into LEO Isp's (seconds): upper stage 1, upper stage 2, hawking cruise, hawking docking, hawking transfer to Earth Thrust (N): upper stage 1, upper stage 2, hawking mains, SRC main upper stage 1, upper stage 2 (liquid=1, solid=2, none=0) Upper stage type: Mass fraction: upper stage 1, upper stage 2 Mass fraction: Lander, SRC Mass of Sample (kg): #### Tank pressure (MPa): fuel tanks, oxidizer tanks, pressurant tanks Pressurant param.: ratio of specific heats, gas
constant (SI), temperature (K) Upper stage 3 ?: upper stage 3 (liquid=1, solid=2, none=0) Mass fraction: upper stage 3 #### Example of NROCKET2.INP input data file: ``` 50.,238.7,902.4 4000.,1600.,1700.,200.,4500.,1000.,3000. 446.,292.,445.,445.,445. 147000.,40000.,1250.,500. 1.,2. .84,.93 .88,.93 3.0 13.79E+6,13.79E+6,110.32E+6 1.2,2078.4419,300. 1. .88 ``` ### **Equations** #### Begin with equation (1) $$\Delta V = I_{sp}g \ln \frac{M_o}{M_f} \tag{1}$$ $$\frac{\Delta V}{L_p g} = \ln \frac{M_o}{M_f}$$ and isolate the mass ratio term to get $$e^{\frac{\Delta V}{L_{rg}}} = \frac{M_o}{M_f} \tag{2}$$ Equations (3) through (6) represent the ratios of initial mass to final mass for each burn the SRC performs with its onboard propulsion system. Equation (3) represents the main transfer burn from the asteroid to Earth. The NROCKET2 program allows the user to use either a separate stage or the SRC's onboard propulsion system for this burn. If a jettisonable stage is used, then equation (3) is not used in the overall calculation of the SRC's propulsion system. Now then, equation (7) relates the SRC's total fuel mass to its propellant tank mass through the propellant mass fraction parameter, Mfr. The SRC's propellant tank mass, Mtnksec, is represented by equation (8). Equation (8) is arrived at by first substituting the right-hand-side of (7) for the fuel variables in the numerator of (3). Then a series of substitutions—(6) into (5), (5) into (4), and (4) into (3)—are made by multiplying the first equation by the denominator of its right-hand side and substituting the left-hand-side for the denominator of the right-hand-side of the second equation. Finally, equation (8) is solved in terms of all the delta-v's, the assumed mass fraction, the specific impulse, Earth's gravitational constant, and the payload mass—the SRC. $$e^{\frac{\Delta V_{AE}}{I_{PR}}} = \frac{M_{SRC} + M_{TNKSRC} + M_{FAE} + M_{FMC} + M_{FEI} + M_{FLEO}}{M_{SRC} + M_{TNKSRC} + M_{FMC} + M_{FEI} + M_{FLEO}}$$ (3) $$e^{\frac{\Delta V_{MC}}{I_{PR}}} = \frac{M_{SRC} + M_{TNKSRC} + M_{FMC} + M_{FM} + M_{FLEO}}{M_{SRC} + M_{TNKSRC} + M_{FM} + M_{FLEO}}$$ (4) $$e^{\frac{\Delta V_{EI}}{L_{pg}}} = \frac{M_{SRC} + M_{TNK_{SRC}} + M_{FLEO}}{M_{SRC} + M_{TNK_{SRC}} + M_{FLEO}}$$ (5) $$e^{\frac{\Delta V_{LEO}}{L_{FeB}}} = \frac{M_{SRC} + M_{TNK_{SRC}} + M_{FLEO}}{M_{SRC} + M_{TNK_{SRC}}}$$ (6) $$M_{\text{Fab}} + M_{\text{Fmc}} + M_{\text{Fez}} + M_{\text{Fleo}} = \frac{M_{\text{TNKsrc}}}{1 - M_{\text{FR}}} - M_{\text{TNKsrc}}$$ (7) $$M_{\text{TNKsrc}} = \frac{\left(e^{\frac{\Delta V_{\text{AE}} + \Delta V_{\text{MC}} + \Delta V_{\text{EB}}}{L_{\text{pg}}}}\right)}{\frac{1}{1 - M_{\text{FR}}} - e^{\frac{\Delta V_{\text{AE}} + \Delta V_{\text{MC}} + \Delta V_{\text{EB}}}{L_{\text{pg}}}}M_{\text{SRC}}}$$ (8) By substituting (8) into (6), (5), (4), and (3), respectively, the fuel mass for each burn is calculated. The NROCKET2 program back-calculates from the end of the mission to the beginning, in order to solve for the initial mass of the vehicle with all of its stages. After the total mass of the SRC (structure, payload, and fuel) is obtained, it is used as the payload mass for calculating the fuel requirement of the Lander. The total mass of the Lander, SRC, and Orbiter are then used to calculate the fuel required by the Earth-to-asteroid upper stage(s). The equations are similar to those above, except the variable names are different. Mass fractions are assumed for the Lander and the upper stages as well as the SRC. NROCKET2 is a powerful tool in designing the overall mission. If a particular parameter (i.e. delta-v, mass fraction, thrust, Isp, component vehicle mass, removing/adding a stage, etc.) is changed, the effect of that change on the propulsion requirements can be determined immediately. Thus, the mission's design can be iterated until the mission criteria are satisfied. Variable definitions for Equations (1)-(8): ### ΔV . - AE = Asteroid-to-Earth transfer - **м**c = Midcourse Correction - = Earth Insertion (highly elliptical orbit) - LEO = Circularization burn into LEO ## Isp &M: • = Initial mass before burn r = Final mass after burn src = Sample Return Craft TNKsrc = Tank mass of SRC FAE = Fuel mass required for asteroid-to-Earth transfer FMC = Fuel mass required for midcourse correction F_{∞} = Fuel mass required for Earth insertion FLEO = Fuel mass required for circularization into LEO FR = Assumed mass fraction #### NROCKET2.DAT (results): UPPER STAGES, 1=LIQUID 2=SOLID 0=NONE #1=1. #2=2. #3=1. HAWKING DRY MASSES: SRC = 50.0 LANDER = 238.7 ORBITER = 902.4 #### PROPULSION SUMMARY STARTING FROM LEO | PHASE | DELTA
V
(m/s) | ISP
(s) | BURN
TIME
(s) | FUEL
MASS
(kg) | FUEL
FRAC. | TOTAL
IMPULSE
(N-s) | MASS
RATIO | HAWKING
MASS
(kg) | |-------|---------------------|------------|---------------------|----------------------|---------------|---------------------------|---------------|-------------------------| | 1 | 4,000. | 446. | 384. | 12,904. | .8400 | 56,460,268. | | 21,537. | | 2 | 1,600. | 292. | 189. | 2,643. | .9300 | 7,569,518. | .2867 | 6,175. | | МСВ | 500. | 445. | 1,260. | 361. | .8800 | 1,574,681. | .5398 | 3,333. | | 3 | 1,700. | 445. | 3,348. | 959. | .6482 | 4,185,447. | .8918 | 2,972. | | 4 | 200. | 445. | 4,345. | 50. | .0320 | 217,242. | .3739 | 1,111. | | 5 | 4,500. | 445. | 1,436. | 411. | .8800 | 1,794,745. | .5751 | 639. | | МСВ | 500. | 445. | 162. | 19. | .9300 | 81,217. | .2690 | 172. | | 6 | 1,000. | 445. | 274. | 31. | .7735 | 137,017. | .8918 | 153. | | 7 | 3,000. | 445. | 529. | 61. | .5096 | 264,540. | .7953 | 122. | | TOTAL | 17,000. | | | 17,438. | | 72,284,664. | .0057 | | | SRC MASS (kg): | | | |-----------------------------|-----------------------|---------| | BEFORE MĂIN TRANSFER BURN = | 639.10089111 | | | BEFORE EARTH RENDEZVOUS = | 153.30912781 | | | BEFORE EARTH INSERTION = | 121.92240906 | | | SRC FUEL TANK MASS = | 8.32395172 | | | LANDER MASS (kg): | | | | BEFORE ASTERÕID INSERTION = | 1433.94555664 | | | BEFORE SURFACE RENDEZVOUS = | 475.1 <i>7</i> 907715 | | | AFTER SURFACE RENDEZVOUS = | 425.41522217 | | | LANDER FUEL TANK MASS = | 186.71520996 | | | MASS OF UPPER STAGES (kg): | PROPELLANT | TANKS | | LEO TO ASTEROID, #1 = | 12904.44 | 2457.99 | | LEO TO ASTEROID, #2 = | 2642.51 | 198.90 | | ASTEROID-> EARTH #3 = | 411.12 | 56.06 | # PROPELLANT/PRESSURANT MASS (kg) & VOLUME (m^3) | PROPELLANT | LANDER | | UPPR.STG. #3 | | SRC | | |------------|--------|--------|--------------|-------|--------|------| | | V | M | V | M | V | M | | FUEL | 0.6606 | 288.7 | 0.1984 | 86.7 | 0.0534 | 23.3 | | OXYDIZER | 0.7554 | 1149.0 | 0.2268 | 345.0 | 0.0610 | 92.8 | | PRESSURANT | 0.2676 | 45.1 | 0.0804 | 13.5 | 0.0216 | 3.6 | # PROPELLANT & PRESSURANT TANK MASSES (kg) & DIMENSIONS (m) | | LANDER | | | UPPR.STG. #3 | | | SRC | | | |--|----------------------|--|----------------------------|----------------------|--|--------------------------|----------------------|--|-------------------------| | # OF TANKS
1 FUEL
TNK CLAD
E.T. | R
0.54 | T
.1086E-01
.7603E-02
.1125E-01 | M
182.75 | R
0.36 | T
.7273E-02
.5091E-02
.7532E-02 | M
54.87
18.26 | R
0.23 | T
.4695E-02
.3286E-02
.4862E-02 | M
14.76
4.91 | | 1 OXYD
TNK CLAD
E.T. | 0.56 | .1136E-01
.7950E-02
.1176E-01 | 208.97
69.53 | 0.38 | .7605E-02
.5324E-02
.7876E-02 | 62.75
20.88 | 0.24 | .4909E-02
.3437E-02
.5084E-02 | 16.88
5.62 | | TOTALS | | | 522.07 | | | 156.75 | | | 42.17 | | FOPTNK
F PTNK
O PTNK | 0.40
0.31
0.32 | .6340E-01
.4917E-01
.5142E-01 | 558.03
260.34
297.69 | 0.27
0.21
0.22 | .4245E-01
.3293E-01
.3443E-01 | 167.55
78.17
89.38 | 0.17
0.13
0.14 | .2740E-01
.2125E-01
.2223E-01 | 45.07
21.03
24.04 | | TOTALS | | | 1080.09 | | | 324.31 | | | 87.24 | ### SOME DEFINITIONS REGARDING ROCKET2 PROGRAM OUTPUT: C С С C C C С C С C C C C С C C C С C C С С C С С C C С C C С C C С С HAWKING MASS; mass of the spacecraft before the particular burn is performed. V; volume M; mass R; radius T; thickness 1 OXYD; one oxidizer tank. 1 FUEL; one fuel tank. E.T.; combined effective thickness of cladding and tank walls used for stress calculations. FOPTNK; all pressurant for both fuel and oxidizer in one tank. FPTNK; single pressurant tank for fuel. OPTNK; single pressurant tank for oxidizer. PROGRAM ROCKET2 WRITTEN BY NEIL ERIAN FOR ASE274L/174M PROJECT S.T.O.N.E.R.- Systematic Transfer of Near-Earth Resources THIS PROGRAM THOROUGHLY DEVELOPS THE EQUATION: DV=ISP*g*ln(Mo/Mf) FOR AN ASTEROID EXPLORER SAMPLE RETURN SPACECRAFT. PROPELLANT AND PRESSURANT TANK SIZES ARE CALCULATED AS WELL AS SPACECRAFT COMPONENT MASSES. CHANGE IN VELOCITY FOR PARTICULAR MISSION PHASE VARIABLES: DV MFDV FUEL NECESSARY TO PERFORM DELTA-V (DV) ISP OF ENGINE FOR PARTICULAR BURN MSRC DRY MASS OF SAMPLE RETURN CRAFT MORB DRY MASS OF ORBITER DRY MASS OF LANDER (I.E. LANDING PACKAGE) MLTOTISP TOTAL IMPULSE FOR THE ENTIRE MISSION TUS1 TYPE OF UPPER STAGE #1 (LEO TO ASTEROID TRAJECTORY) TUS2 TYPE OF UPPER STAGE #2 (LEO TO ASTEROID TRAJECTORY) TUS3 TYPE OF UPPER STAGE #2 (ASTEROID TO EARTH TRAJECT.) ITOT TOTAL IMPULSE FOR PARTICULAR BURN MCOMP FINAL MASS OF THE SPACECRAFT AFTER PARTICULAR BURN MFR PROPELLANT MASS FRACTION TPROP TOTAL PROPELLANT USED DURING ENTIRE MISSION TOTDV TOTAL DELTA-V REQUIRED FOR ENTIRE MISSION G EARTH GRAVITATIONAL CONSTANT TNKSTR MASS OF UPPER STAGE STRUCTURE TNKSRC MASS OF SRC FUEL TANKS TNKLAN MASS OF LANDER TANKS TOTSRC TOTAL MASS OF SRC (TANKS, PROPELLANT, STRUCTURE) TOTLAN TOTAL MASS OF LANDER (TANKS, PROPELLANT, STRUCTURE) HAWK MASS OF HAWKING AT ANY PART OF MISSION TO PRESSURANT TANK DESIGN TEMPERATURE KPRESS RATIO OF SPECIFIC
HEATS FOR PRESSURANT GAS RPRESS GAS CONSTANT OF PRESSURANT VF FUEL VOLUME ``` VO OXYDIZER VOLUME C С RHOH2O DENSITY OF WATER C R OXYDIZER/FUEL RATIO С SGFUEL SPECIFIC GRAVITY OF FUEL SGOXYD SPECIFIC GRAVITY OF OXYDIZER С MF MASS OF FUEL C MO MASS OF OXYDIZER C VPO VOLUME OF PRESSURANT NEEDED FOR OXYDIZER C н С MPO MASS OF C VPF VOLUME OF С MPF MASS OF С RPT RADIUS FOR SINGLE PRESSURANT TANK 11 C MPT MASS OF С THPT WALL THICKNESS OF PRESSURANT TANK С RFT RADIUS OF FUEL TANK C MFT MASS OF FUEL TANK C THFT THICKNESS OF FUEL TANK С ROT RADIUS OF OXYDIZER TANK MOT MASS OF OXYDIZER TANK С С THOT THICKNESS OF OXYDIZER TANK С MCLDOT MASS OF OXYDIZER TANK CLADDING C MCLDFT MASS OF FUEL TANK CLADDING C PTNK PRESSURE OF PROPELLANT AND PRESSURANT TANKS C SIGCLD CLADDING MATERIAL ALLOWABLE STRESS C RHOCLD DENSITY OF CLADDING MATERIAL C С RHOTNK DENSITY OF TANK MATERIAL EFFFTH, EFFOTH COMBINED CLAD AND BACKING EFFECTIVE THICKNESS C FOR OXYDIZER AND FUEL TANKS C THCLD THICKNESS OF CLADDING C C C C C C DIMENSION VARIABLES C С С IMPLICIT CHARACTER*1 (A-Z) REAL DV(10), ISP(10), MSRC, MORB, TOTISP, TUS1, TUS2, ITOT(10), MFDV(11), +ML, MFR (10), TPROP, TOTDV, G, TOTSRC, TNKSRC, TOTLAN, TNKLAN, HAWK1, BT (10), +TNKSTR(10), A, B, MCOMP(10), MFRLAN, TUS3, MFRSRC, MSAMP, HAWK, TH(10) REAL TO, RPRESS, VF(3), VO(3), RHOH2O, R, SGFUEL, SGOXYD, MF(3), MO(3), +KPRESS, VPO(3), MPO(3), RPT(3), RFT(3), ROT(3), MPT(3), MFT(3), +MOT(3), THPT(3), THFT(3), THOT(3), VPF(3), MPF(3) REAL MCLDOT (3), MCLDFT (3), UTS, SIGY, PTNK (3), SIGCLD, RHOCLD, RHOTNK, +EFFOTH(3), EFFFTH(3), MNEWFT(3), MNEWOT(3), THCLDF(3), THCLDO(3), +MNEW(3), RFPT(3), ROPT(3), THFPT(3), THOPT(3), MFPT(3), MOPT(3) INTEGER K, J, H, L, N C ******* С С C PREPARE INPUT/OUTPUT FILES С FOR DATA HANDLING С ``` ``` C OPEN (UNIT=3, FILE='NROCKET2.DAT') OPEN (UNIT=4, FILE='NROCKET2.INP') C С С С C GET SYSTEM C PARAMETERS С ***** C С С WRITE (*, *) 'INPUT MASS OF:' SRC --WITHOUT ASTEROID REGOLITH SAMPLES' С WRITE(*,*) 1 LANDER --WITHOUT PROPELLANT TANKS' WRITE (*,*) 1 C WRITE(*,*) 1 ORBITER --ALL COMPONENTS C READ (4, *) MSRC, ML, MORB C WRITE(*,*) PHASE' С WRITE (*, *) ' WRITE(*,*)'DELTA-V: HAWKING, LEO TO ASTEROID UPPER STAGE #1 (1)' C (2) 1 WRITE (*,*) ' HAWKING, LEO TO ASTEROID UPPER STAGE #2 C (3) ' HAWKING INSERTION AT ASTEROID C WRITE (*, *) ' (4) 1 SURFACE RENDEZVOUS BY SRC/LANDER C WRITE (*, *) ' PRIMARY BOOST OF SRC TO EARTH TRAJECTORY (5) 1 WRITE (*, *) 1 C (6) 1 SRC INSERTION INTO e=.9 EARTH ORBIT C WRITE(*,*)' (7) ' CIRCULARIZATION BURN AT 300 KM ALTITUDE C WRITE (*, *) ' С WRITE (*, *) WRITE(*,*) C WRITE (*, *) 'INPUT DELTA-V FOR EACH PHASE SEPARATED BY COMMAS' C WRITE(*,*)'NOTE: ENTER 0 FOR PHASE 2 IF NO SECOND' C C WRITE (*, *) 'UPPER STAGE. READ (4, *) DV (2), DV (3), DV (5), DV (6), DV (7), DV (9), DV (10) С DV(4) = 500. DV(8) = 500. C С WRITE (*, *) WRITE (*,*) 'INPUT ISP FOR (1), (2), (3)/(4), (5), (6)/(7)' С WRITE(*,*)'NOTE: ENTER 0 FOR PHASE 2 AS NECESSARY. С READ (4, *) ISP (2), ISP (3), ISP (5), ISP (7), ISP (9) ISP(6) = ISP(5) ISP(10) = ISP(9) ISP(4) = ISP(5) ISP(8) = ISP(9) C WRITE (*,*) 'INPUT THRUST (N) FOR (1), (2), (3)/(5), (6)/(7)' С WRITE(*,*)'NOTE: ENTER 0 FOR PHASE 2 AS NECESSARY. C READ (4, *) TH (2), TH (3), TH (5), TH (9) TH(6) = 50. TH(10) = TH(9) TH(4) = TH(5) TH(8) = TH(9) TH(7) = TH(5) C С С WRITE(*,*)'UPPER STAGE #1 AND #2? (1=LIQUID 2=SOLID 0=NO STAGE)' READ (4, *) TUS1, TUS2 READ(4, *)MFR(2), MFR(3) ``` ``` READ (4, *) MFRLAN, MFRSRC С С **** MISCELLANEOUS VARIABLE INITIALIZATION ***** С MFDV(11) = 0. TOTDV=0.0 TOTISP=0.0 TPROP=0.0 READ (4, *) MSAMP MSRC=MSRC+MSAMP H = 10 L=0 G=9.81 RPT(3)=0. RFT (3) = 0. ROT(3) = 0. THPT (3) = 0. THFT (3) = 0. THOT (3) = 0. MPT(3) = 0. MFT(3)=0. MOT(3) = 0. MCLDFT(3)=0. MCLDOT(3) = 0. EFFFTH(3)=0. EFFOTH (3) = 0. С **** OXYDIZER AND FUEL PARAMETERS ***** С C R=3.98 RHOH20=1000. SGFUEL=.437 SGOXYD=1.521 С ***** PROPELLANT AND PRESSURANT TANK PARAMETERS ***** С C READ (4, *) PTNK (1), PTNK (2), PTNK (3) RHOTNK=4500.0 RHOCLD=2150.0 READ (4, *) KPRESS, RPRESS, TO SIGCLD=24.821E+6 SIGCLD=SIGCLD/1.2 SIGY=400E+6 UTS=500E+6 IF ((UTS/3.).LT.(SIGY/1.15)) THEN SIGY=SIGY/1.15 ELSE SIGY=UTS/3. ENDIF С ******** С С C BEGIN MAJOR HANDLING С С ******* C WRITE(*,*)'DO YOU WANT A SEPARATE THIRD STAGE FOR TRANSFER' С С WRITE(*,*)'BACK TO EARTH? (1=LIQUID 2=SOLID 0=NO THIRD STAGE) ' ``` ``` READ (4, *) TUS3 WRITE (3,2) TUS1, TUS2, TUS3 FORMAT ('UPPER STAGES, 1=LIQUID 2=SOLID 0=NONE #1=',F3.0,2X, +'#2=',F3.0,2X,'#3=',F3.0) C **** SRC TANKS ONLY FOR MIDCOURSE CORRECTION AND EARTH INSERTION ***** С C IF (TUS3.NE.0) THEN TNKSRC = (EXP((DV(8)+DV(9)+DV(10))/(ISP(9)*G))-1.)* +MSRC/(1./(1.-MFRSRC)-EXP((DV(8)+DV(9)+DV(10))/ +(ISP(9)*G))) L=8 READ (4, *) MFR (7) GOTO 3 ENDIF L=7 С ***** SRC TANKS FOR ALL DELTA-V'S FROM THE ASTEROID ***** С С TNKSRC = (EXP((DV(7) + DV(8) + DV(9) + DV(10)) / (ISP(9) *G)) -1.) * +MSRC/(1./(1.-MFRSRC)-EXP((DV(7)+DV(8)+DV(9)+DV(10))/ +(ISP(9)*G))) C ***** SRC FUEL MASS REQUIRED FOR EACH BURN ***** С С HAWK1=MSRC+TNKSRC 3 DO 5 J=H, L, -1 MFDV(J) = (EXP(DV(J)/(ISP(9)*G))-1.)*HAWK1 HAWK1=HAWK1+MFDV(J) C **** CALCULATION OF TOTAL IMPULSE AND BURN TIMES **** С С ITOT(J) = MFDV(J) * ISP(9) *G BT(J) = ITOT(J)/TH(J) CONTINUE 5 С ***** FUEL/STRUCTURAL MASS FOR SRC'S JETTISONABLE BOOSTER STAGE ***** С С IF (L.EQ.8) THEN A = (1.-EXP(DV(7)/(ISP(7)*G))) B=(EXP(DV(7)/(ISP(7)*G)))*(1./MFR(7)-1.)-1./MFR(7) MFDV(7) = (A/B) * HAWK1 ITOT (7) = MFDV(7) * ISP(7) *G BT(7) = ITOT(7) / TH(7) TNKSTR(7) = MFDV(7) / MFR(7) - MFDV(7) TOTSRC=HAWK1+TNKSTR(7)+MFDV(7)-MSAMP ELSE С C ***** TOTAL SRC MASS USING NON-JETTISONABLE TANKS FOR ENTIRE ***** C С JOURNEY BACK TO EARTH FROM ASTEROID С C TOTSRC=MSRC+TNKSRC/(1.-MFRSRC)-MSAMP ENDIF С С ***** LANDER TANK MASS BASED ON FULLY FUELED SRC AND LANDER MASS ***** C ``` ``` С С TNKLAN=((EXP((DV(4)+DV(5))/(ISP(5)*G))-1.)*MORB+(EXP((DV(4)+ 10 +DV(5)+DV(6))/(ISP(5)*G))-1.)*(TOTSRC+ML))/(1./(1.-MFRLAN)- +EXP((DV(4)+DV(5)+DV(6))/(ISP(5)*G))) С **** LANDER FUEL MASS REQUIRED FOR EACH BURN ***** С С MFDV(6) = (EXP(DV(6) / (ISP(5) *G)) -1.) * (TOTSRC+TNKLAN+ML) MFDV(5) = (EXP(DV(5) / (ISP(5) *G)) -1.) * (TOTSRC+TNKLAN+ML+MORB+ +MFDV(6)) +MFDV(6)+MFDV(5)) С С **** CALCULATION OF TOTAL IMPULSE AND BURN TIMES ***** С DO 11 J=4,6 ITOT (J) = MFDV(J) * ISP(5) *G BT(J) = ITOT(J) / TH(J) 11 CONTINUE TOTLAN=ML+TNKLAN/(1.-MFRLAN) С С ***** LEO-TO-ASTEROID UPPER STAGE(S) TANK AND PROPELLANT MASS ***** С С С HAWK=TOTSRC+TOTLAN+MORB DO 15 K=3,2,-1 13 IF ((K.EQ.3).AND.(ISP(K).EQ.0.0))THEN MFDV(K) = 0.0 TNKSTR(K) = 0.0 GOTO 14 ENDIF A = (1. - EXP(DV(K) / (ISP(K) *G))) B = (EXP(DV(K) / (ISP(K) *G))) * (1./MFR(K) -1.) -1./MFR(K) MFDV(K) = (A/B) * HAWK ITOT (K) = MFDV(K) * ISP(K) *G BT (K) = ITOT(K) / TH(K) TNKSTR(K) = MFDV(K) / MFR(K) - MFDV(K) HAWK=HAWK+TNKSTR(K)+MFDV(K) 14 15 CONTINUE C С **** MASS OF THE HAWKING BEFORE EVERY PRIMARY BURN **** С C C MCOMP (10) =MSRC+TNKSRC+MFDV (10) MCOMP(9) = MCOMP(10) + MFDV(9) MCOMP(8) = MCOMP(9) + MFDV(8) MCOMP (7) =TOTSRC+MSAMP MCOMP(6) = MCOMP(7) + ML + TNKLAN + MFDV(6) - MSAMP MCOMP(5) = MCOMP(6) + MFDV(5) + MORB MCOMP(4) = MCOMP(5) + MFDV(4) MCOMP(3) = MCOMP(4) + MFDV(3) + TNKSTR(3) MCOMP(2) = MCOMP(3) + MFDV(2) + TNKSTR(2) С C ``` ``` **** CALCULATION OF TOTAL PROPELLANT, IMPULSE, AND DELTA-V **** C С **** FOR THE ENTIRE MISSION С С DO 16 J=2,10 TPROP=TPROP+MFDV (J) TOTISP=TOTISP+ITOT(J) TOTDV=TOTDV+DV(J) CONTINUE 16 C С C ******** C PROPELLANT AND PRESSURANT С TANK SIZING C С ******** C C ***** VOLUME & MASS OF LANDER FUEL, OXYDIZER, & PRESSURANT **** С C VF(1)=1.05*((MFDV(4)+MFDV(5)+MFDV(6))/(RHOH2O*SGFUEL))*(1/(R+1)) MF(1) = RHOH2O * SGFUEL * VF(1) VO(1) = 1.05*((MFDV(4) + MFDV(5) + MFDV(6))/(RHOH2O*SGOXYD))*(R/(R+1)) MO(1) = RHOH2O*SGOXYD*VO(1) MPO(1) = ((PTNK(1)*VO(1))/(RPRESS*TO))*1.05*(KPRESS/ +(1-(PTNK(1)/PTNK(3))) MPF(1) = ((PTNK(1)*VF(1))/(RPRESS*TO))*1.05*(KPRESS/TO)) + (1-(PTNK(1)/PTNK(3)))) VPO(1) = 1.05*MPO(1)*RPRESS*TO/PTNK(3) VPF(1)=1.05*MPF(1)*RPRESS*TO/PTNK(3) С C ***** VOLUME & MASS OF SRC FUEL, OXYDIZER, & PRESSURANT ***** С FOR NON-JETTISONABLE SRC TANKS C **** С С IF (TUS3.EQ.0) THEN VF(2) = 1.05*((MFDV(10) + MFDV(9) + MFDV(8) + MFDV(7))/(RHOH20*SGFUEL)) +*(1/(R+1)) MF(2)=RHOH2O*SGFUEL*VF(2) VO(2) = 1.05*((MFDV(10) + MFDV(9) + MFDV(8) + MFDV(7))/(RHOH2O*SGOXYD)) +*(R/(R+1)) MO(2) = RHOH2O*SGOXYD*VO(2) MPO(2) = ((PTNK(1)*VO(2))/(RPRESS*TO))*1.05*(KPRESS/ +(1-(PTNK(1)/PTNK(3)))) MPF(2) = ((PTNK(1) *VF(2)) / (RPRESS*TO)) *1.05* (KPRESS/ +(1-(PTNK(1)/PTNK(3))) VPO(2) = 1.05*MPO(2)*RPRESS*TO/PTNK(3) VPF(2) = 1.05*MPF(2)*RPRESS*TO/PTNK(3) N=2 GOTO 17 ENDIF C ``` С ``` **** VOLUME & MASS OF SRC FUEL, OXYDIZER, & PRESSURANT ***** С FOR MIDCOURSE CORRECTION AND EARTH INSERTION С С С VF(2)=1.05*((MFDV(10)+MFDV(9)+MFDV(8))/(RHOH2O*SGFUEL))*(1/(R+1)) MF(2) = RHOH2O*SGFUEL*VF(2) VO(2) = 1.05*((MFDV(10) + MFDV(9) + MFDV(8))/(RHOH2O*SGOXYD))*(R/(R+1)) MO(2) = RHOH2O*SGOXYD*VO(2) MPO(2) = ((PTNK(1)*VO(2))/(RPRESS*TO))*1.05*(KPRESS/ +(1-(PTNK(1)/PTNK(3))) MPF(2) = ((PTNK(1)*VF(2))/(RPRESS*TO))*1.05*(KPRESS/ +(1-(PTNK(1)/PTNK(3))) VPO(2) = 1.05*MPO(2)*RPRESS*TO/PTNK(3) VPF(2)=1.05*MPF(2)*RPRESS*TO/PTNK(3) С С ***** VOLUME & MASS OF FUEL, OXYDIZER AND PRESSURANT ***** С С FOR SRC'S JETTISONABLE BOOSTER С VF(3) = 1.05* (MFDV(7) / (RHOH20*SGFUEL))* (1/(R+1)) MF(3) = RHOH2O*SGFUEL*VF(3) VO(3) = 1.05* (MFDV(7) / (RHOH20*SGOXYD))* (R/(R+1)) MO(3) = RHOH2O*SGOXYD*VO(3) MPO(3) = ((PTNK(1)*VO(3))/(RPRESS*TO))*1.05*(KPRESS/ +(1-(PTNK(1)/PTNK(3))) MPF(3) = ((PTNK(1) *VF(3)) / (RPRESS*TO)) *1.05* (KPRESS/ +(1-(PTNK(1)/PTNK(3))) VPO(3)=1.05*MPO(3)*RPRESS*TO/PTNK(3) VPF(3)=1.05*MPF(3)*RPRESS*TO/PTNK(3) N=3 C С **** CALCULATE TANK MASS, RADIUS, AND THICKNESS ***** С С FOR SRC, LANDER, AND SRC BOOSTER С 17 DO 18 J=1, N RPT(J) = ((3.*(VPO(J)+VPF(J)))/(4.*ACOS(-1.)))**(1./3.) RFPT (J) = ((3.*VPF(J))/(4.*ACOS(-1.)))**(1./3.) ROPT (J) = ((3.*VPO(J))/(4.*ACOS(-1.)))**(1./3.) RFT(J) = ((3.*VF(J))/(4.*ACOS(-1.)))**(1./3.) ROT (J) = ((3.*VO(J))/(4.*ACOS(-1.)))**(1./3.) THPT (J) = PTNK(3) * RPT(J) /
(2.*SIGY) THFPT (J) = PTNK(3) * RFPT(J) / (2.*SIGY) THOPT (J) = PTNK(3) * ROPT(J) / (2.*SIGY) THFT (J) = (PTNK(1) * RFT(J) / (2.*SIGY)) / (1.-.7*PTNK(1) / (2.*SIGY)) THOT (J) = (PTNK(2) * ROT(J) / (2.*SIGY)) / (1.-.7*PTNK(2) / (2.*SIGY)) MPT(J) = (4.*RHOTNK*ACOS(-1.)/3.)*((RPT(J)+THPT(J)/2.)**3 + - (RPT(J) - THPT(J) / 2.) **3) MFPT (J) = (4.*RHOTNK*ACOS(-1.)/3.)*((RFPT(J)+THFPT(J)/2.)**3 + - (RFPT(J) - THFPT(J) / 2.) * * 3) MOPT (J) = (4.*RHOTNK*ACOS(-1.)/3.)*((ROPT(J)+THOPT(J)/2.)**3 + - (ROPT(J) - THOPT(J) / 2.) **3) MFT(J) = (4.*RHOTNK*ACOS(-1.)/3.)*((RFT(J)+1.7*THFT(J))**3 + - (RFT(J) + .7*THFT(J))**3) MOT(J) = (4.*RHOTNK*ACOS(-1.)/3.)*((ROT(J)+1.7*THOT(J))**3 + - (ROT(J) + .7*THOT(J)) **3) MCLDFT(J) = (4.*RHOCLD*ACOS(-1.)/3.)*((RFT(J)+.7*THFT(J))**3- ``` ``` + (RFT(J))**3) MCLDOT(J) = (4.*RHOCLD*ACOS(-1.)/3.)*((ROT(J)+.7*THOT(J))**3- + (ROT(J)) **3) MNEWFT (J) =MCLDFT (J) +MFT (J) MNEWOT(J) = MCLDOT(J) + MOT(J) MNEW(J) = MNEWFT(J) + MNEWOT(J) THCLDF (J) = .7 \times THFT (J) THCLDO(J) = .7 * THOT(J) EFFFTH (J) = THFT (J) + (SIGCLD/SIGY) \star (.7 \star THFT (J) -.1 \star THFT (J)) EFFOTH (J) = THOT (J) + (SIGCLD/SIGY) * (.7*THOT(J) - .1*THOT(J)) 18 CONTINUE С С C С C FORMATTED RESULTS С С С С WRITE (3, 22) MSRC-MSAMP, ML, MORB SRC = ', F5.1, 5X, 'LANDER = ', F5.1 22 FORMAT ('HAWKING DRY MASSES: +,5x, 'ORBITER = ',F5.1) WRITE (3, *) WRITE(3,*) 'PHASE DELTA ISP BURN FUEL FUEL TOTAL +, ' MASS HAWKING' WRITE (3, *) ' FRAC. TIME MASS IMPULSE ' MASS' RATIO WRITE (3, *)' (m/s) (kg) (N-s) (s) (s) +, 1 (kg) ' (kg) WRITE (3, *) '--- WRITE (3,51)1, DV(2), ISP(2), BT(2), MFDV(2), MFR(2), ITOT(2), MCOMP(2) WRITE (3, 48) 2, DV (3), ISP (3), BT (3), MFDV (3), MFR (3), ITOT (3), +MCOMP (3) /MCOMP (2), MCOMP (3) IF (TUS2.EQ.0) THEN MCOMP(3) = MCOMP(2) ENDIF WRITE (3, 49) DV (4), ISP (4), BT (4), MFDV (4), MFRLAN, ITOT (4), +MCOMP (4) /MCOMP (3), MCOMP (4) WRITE (3, 48) 3, DV (5), ISP (5), BT (5), MFDV (5), (MFDV (5) +MFDV (6)) / + (TNKLAN/(1.-MFRLAN)), ITOT(5), MCOMP(5)/MCOMP(4), MCOMP(5) WRITE (3, 48) 4, DV (6), ISP (6), BT (6), MFDV (6), MFDV (6)/ + (TNKLAN/(1.-MFRLAN)), ITOT(6), MCOMP(6)/MCOMP(5), MCOMP(6) WRITE (3, 48) 5, DV (7), ISP (7), BT (7), MFDV (7), MFDV (7)/ + (TNKSTR(7)+MFDV(7)), ITOT(7), MCOMP(7)/MCOMP(6), MCOMP(7) WRITE (3, 49) DV (8), ISP (8), BT (8), MFDV (8), MFRSRC, ITOT (8), +MCOMP (8) /MCOMP (7) , MCOMP (8) DO 47 J=9,10 WRITE (3,48) J-3,DV (J), ISP (J), BT (J), MFDV (J), (MFDV(J)+MFDV(J+1))/ + (TNKSRC/(1.-MFRSRC)), ITOT(J), MCOMP(J)/MCOMP(J-1), MCOMP(J) 47 CONTINUE 48 FORMAT (12, 4X, F6.0, 2X, F4.0, 2X, F5.0, 2X, F8.0, 2X, F5.4, F12.0, 2X, +F5.4,3x,F8.0 FORMAT ('MCB', 3X, F6.0, 2X, F4.0, 2X, F5.0, 2X, F8.0, 2X, F5.4, F12.0, 2X, 49 +F5.4,3X,F8.0 ``` ``` WRITE (3, *) '---- +, '----- WRITE (3,50) TOTDV, TPROP, TOTISP, MCOMP (10) /MCOMP (2) 50 FORMAT ('TOTAL', F7.0, 16X, F7.0, 7X, F12.0, 2X, F5.4) 51 FORMAT (12, 4X, F6.0, 2X, F4.0, 2X, F5.0, 2X, F8.0, 2X, F5.4, F12.0, 3X, +'---',3X,F8.0) WRITE (3, *) WRITE(3,*)'SRC MASS (kg):' WRITE(3,*)' BEFORE MAIN TRANSFER BURN = ', MCOMP(7) WRITE (3, *) BEFORE EARTH RENDEZVOUS = ', MCOMP (9) WRITE(3,*)' BEFORE EARTH INSERTION = ', MCOMP (10) WRITE(3,*)'SRC FUEL TANK MASS = ', TNKSRC WRITE (3, *) WRITE(3,*)'LANDER MASS (kg):' WRITE (3, *) BEFORE ASTEROID INSERTION = ',ML+TNKLAN+MFDV(5)+ +MFDV (6) WRITE(3,*)' BEFORE SURFACE RENDEZVOUS = ',ML+TNKLAN+MFDV(6) WRITE(3,*)' AFTER SURFACE RENDEZVOUS = ', ML+TNKLAN = ', TNKLAN WRITE(3,*) LANDER FUEL TANK MASS WRITE(3,*) WRITE(3,*)'MASS OF UPPER STAGES (kg): PROPELLANT TANKS' WRITE (3, 55) MFDV (2), TNKSTR (2) WRITE (3, 60) MFDV (3), TNKSTR (3) IF (TUS3.NE.0) THEN WRITE (3,54) MFDV (7), TNKSTR (7) 54 FORMAT(' ASTEROID-> EARTH #3 = ',3x,F9.2,9x,F9.2) ENDIF 55 FORMAT(' LEO TO ASTEROID, #1 = ',3x,F9.2,9x,F9.2) FORMAT(' LEO TO ASTEROID, \#2 = 1,3x,F9.2,9x,F9.2) 60 WRITE (3, *) WRITE (3, *) ' PROPELLANT/PRESSURANT MASS (kg) & ', +'VOLUME (m^3)' WRITE (3, *) ' WRITE (3, *) 'PROPELLANT LANDER UPPR.STG. #3'. SRC ' + • WRITE (3, *)' М M +! WRITE (3, *) '---- WRITE (3, 65) VF (1), MF (1), VF (3), MF (3), VF (2), MF (2) WRITE (3,70) VO (1), MO (1), VO (3), MO (3), VO (2), MO (2) WRITE(3,75)VPO(1)+VPF(1),MPO(1)+MPF(1),VPO(3)+VPF(3),MPO(3)+ +MPF(3), VPO(2)+VPF(2), MPO(2)+MPF(2) 65 FORMAT ('FUEL', 15X, F6.4, 2X, F6.1, 6X, F6.4, 2X, F6.1, 6X, F6.4, 2X, F6.1) FORMAT ('OXYDIZER', 11X, F6.4, 2X, F6.1, 6X, F6.4, 2X, F6.1, 6X, F6.4, +2X, F6.1) FORMAT('PRESSURANT', 9X, F6.4, 2X, F6.1, 6X, F6.4, 2X, F6.1, 6X, F6.4, +2X, F6.1) WRITE (3, *) WRITE (3, *) ' PROPELLANT & PRESSURANT TANK MASSES (kg) ', +'& DIMENSIONS (m)' WRITE (3, *) WRITE(3,*)'# OF LANDER UPPR.STG. #3 SRC ' WRITE(3, *) 'TANKS Т М R T M' + R T WRITE (3, *) '---- ``` ``` WRITE (3,90) RFT (1), THFT (1), MFT (1), RFT (3), THFT (3), MFT (3), RFT (2), +THFT(2),MFT(2) WRITE (3, 98) THCLDF (1), MCLDFT (1), THCLDF (3), MCLDFT (3), +THCLDF(2), MCLDFT(2) WRITE (3, 101) EFFFTH (1), EFFFTH (3), EFFFTH (2) WRITE(3,*) WRITE (3, 95) ROT (1), THOT (1), MOT (1), ROT (3), THOT (3), MOT (3), ROT (2), +THOT (2), MOT (2) WRITE (3, 99) THCLDO (1), MCLDOT (1), THCLDO (3), MCLDOT (3), +THCLDO(2), MCLDOT(2) WRITE (3, 101) EFFOTH (1), EFFOTH (3), EFFOTH (2) WRITE (3, 100) MNEW (1), MNEW (3), MNEW (2) WRITE(3,*) WRITE (3,80) RPT (1), THPT (1), MPT (1), RPT (3), THPT (3), MPT (3), RPT (2), +THPT(2), MPT(2) WRITE (3, 85) RFPT (1), THFPT (1), MFPT (1), RFPT (3), THFPT (3), MFPT (3), +RFPT(2), THFPT(2), MFPT(2) WRITE (3, 87) ROPT (1), THOPT (1), MOPT (1), ROPT (3), THOPT (3), MOPT (3), +ROPT(2), THOPT(2), MOPT(2) WRITE (3, *) WRITE (3, 100) MNEW (1) +MPT (1), MNEW (3) +MPT (3), MNEW (2) +MPT (2) WRITE (3,100) MNEW (1) +MFPT (1) +MOPT (1), MNEW (3) +MFPT (3) +MOPT (3), +MNEW (2) +MFPT (2) +MOPT (2) FORMAT ('FOPTNK', 1X, F5.2, 1X, E9.4, F7.2, 2X, F5.2, 1X, 80 +E9.4,2X,F6.2,2X,F5.2,2X,E9.4,F6.2) FORMAT ('F PTNK', 1X, F5.2, 1X, E9.4, F7.2, 2X, F5.2, 1X, 85 +E9.4,2X,F6.2,2X,F5.2,2X,E9.4,F6.2) FORMAT ('O PTNK', 1X, F5.2, 1X, E9.4, F7.2, 2X, F5.2, 1X, 87 +E9.4,2X,F6.2,2X,F5.2,2X,E9.4,F6.2) FORMAT('1 FUEL', 1X, F5.2, 1X, E9.4, F7.2, 2X, F5.2, 2X, +E9.4,1X,F6.2,2X,F5.2,2X,E9.4,F6.2) FORMAT('1 OXYD', 1X, F5.2, 1X, E9.4, F7.2, 2X, F5.2, 2X, 95 +E9.4,1X,F6.2,2X,F5.2,2X,E9.4,F6.2) FORMAT ('TNK CLAD', 5X, E9.4, F7.2, 9X, E9.4, F7.2, 9X, 98 +E9.4,F6.2 FORMAT ('TNK CLAD', 5X, E9.4, F7.2, 9X, E9.4, F7.2, 9X, +E9.4.F6.2) FORMAT ('TOTALS', 16X, F7.2, 18X, F7.2, 17X, F7.2) 100 FORMAT ('E.T.', 9X, E9.4, 16X, E9.4, 16X, E9.4) 101 STOP END ``` ## Appendix D: Communication Link Design | Transmitter Parameters: RF power to antenna, dBm | Orbiter HGA Link Design Control Table | | SRC LGA Link Design Control Table | | |--|---------------------------------------|--------|-----------------------------------|-------------| | Antenna Gain, dBi | | | | | | Pointing Loss, dB | | | | | | Total System Noise Temp, K 560.00 Path Parameters: Space Loss, dB | Antenna Gain, dBi | | • | | | Path Parameters: Space Loss, dB | | | Pointing Loss, dB | | | Space Loss, dB | Total System Noise Temp, K 560.00 | | | | | Frequency | Path Parameters: | | | | | Frequency = \$420.43 MHz Range = 4.500+08 km | Space Loss, dB - | 284.01 | Space Loss, dB | | | Atmospheric Attenuation, dB -0.10 Line Loss, dB -3.00 Signal-to-Noise Ratio 9.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB -1.00 Signal-to-Noise Ratio 6.00 Receiver Parameters Data Bit Rate, dB 16.99 Range = 3.0083 AU Bit Rate = 50.00 bps DSN Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB 0.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | Atmospheric Attenuation, dB -0.10 Line Loss, dB -3.00 Signal-to-Noise Ratio
9.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 41:03 Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB 0.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 0.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 0.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 0.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | Range = $4.500+08$ km | | | | | Line Loss, dB -3.00 Signal-to-Noise Ratio 9.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 41.03 Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | = 3.0083 AU | | | | | Line Loss, dB -3.00 Signal-to-Noise Ratio 9.00 Signal-to-Noise Ratio 9.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 41.03 Range = 3.0083 AU Bit Rate = 12680.9 bps Crbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | Atmospheric Attenuation, dB | -0.10 | Atmospheric Attenuation | n, dB -0.10 | | Signal-to-Noise Ratio Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 41.03 Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Cain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | -3.00 | Line Loss, dB | | | Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 41:03 Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | 9.00 | Signal-to-Noise Ratio | 6.00 | | DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 41:03 Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | Receiver Parameters | | | DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 41.03 Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | Polarization Loss, dB | 00.00 | Polarization Loss, dB | 00.00 | | Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 41:03 Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | 73.94 | DSN Antenna Gain, dBi | 73.94 | | Data Channel Performance Data Bit Rate, dB 41:03 Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16:27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65:00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51:35 Range = 50.00 kps 16.99 Range = 3.0083 AU Bit Rate, dB 16:99 Range = 50.00 bps 16:99 Range = 3.0083 AU Bit Rate, dB 00.00 Bit Rate, dB 51:35 Range = 50.00 km | | | | | | Data Bit Rate, dB 41.03 Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | Data Channel Performance | | | Range = 3.0083 AU Bit Rate = 12680.9 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | 41:03 | | 16.99 | | Bit Rate = 12680.9 bps Bit Rate = 50.00 bps Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | Range $= 3.008$ | 3 AU | | Orbiter/Lander LGA Link Design Control Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise
Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | O . | | Bit Rate $= 50.00$ | bps | | Transmitter Parameters: RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | - | | | - | | RF power to antenna, dBm 6.99 Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | ontrol | | | | Antenna Gain, dBi 16.27 Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | • | | | Pointing Loss, dB 0.00 Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | Total System Noise Temp, K 900.00 Path Parameters: Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | Path Parameters: Space Loss, dB Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB Pointing Loss, dB Pointing Loss, dB O0.00 Data Channel Performance Data Bit Rate, dB Range = 50.0 km | | | | | | Space Loss, dB -132.92 Frequency = 2114.68MHz Range = 50.0 km | | 900.00 | | | | Frequency = 2114.68MHz Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | Range = 50.0 km = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | = 3.342-7 AU Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | lz | | | | Atmospheric Attenuation, dB 00.00 Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | <u> </u> | _ | | | | Line Loss, dB -1.00 Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | Signal-to-Noise Ratio 65.00 Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | Receiver Parameters Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | Polarization Loss, dB 00.00 DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | Signal-to-Noise Ratio | 65.00 | | | | DSN Antenna Gain, dBi 73.94 Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | Pointing Loss, dB 00.00 Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | Polarization Loss, dB | | | | | Data Channel Performance Data Bit Rate, dB 51.35 Range = 50.0 km | | | | | | Data Bit Rate, dB 51.35 Range = 50.0 km | | 00.00 | | | | Range = 50.0 km | | | | | | U | | 51.35 | | | | Bit Rate = 136,440 bps | <u>U</u> | | | | | | Bit Rate $= 136,440$ bps | 5 | | | ## Appendix E: CAD Drawings ## HAWKING EXPLORER